NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** # **THESIS** FIELD PROGRAMMABLE GATE ARRAY HYSTERESIS CONTROL OF PARALLEL CONNECTED INVERTERS by John J. Lund June 2006 Thesis Advisor: Robert Ashton Second Reader: Xiaoping Yun Approved for public release; distribution is unlimited #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE June 2006 | 3. REPORT TYPE AND DATES COVERED Master's Thesis | | | |--|--|---|---|--| | 4. TITLE AND SUBTITLE: Field Programmable Gate Array Hysteresis Control of Parallel Connected Inverters 6. AUTHOR(S) John J. Lund | | 5. FUNDING NUMBERS | | | | 7. PERFORMING ORGANIZATION NA
Naval Postgraduate School
Monterey, CA 93943-5000 | 8. PERFORMING
ORGANIZATION REPORT
NUMBER | | | | | 9. SPONSORING /MONITORING AGENCY NAME(S) AND ADDRESS(ES) N/A | | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. | | | | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited | | | 12b. DISTRIBUTION CODE | | #### 13. ABSTRACT (maximum 200 words) This thesis presents the use of a Field Programmable Gate Array (FPGA) to control two Commercial-Off-The-Shelf (COTS) Power Electronic Building Blocks (PEBB) configured to produce a three-phase low distortion sine wave output. The next generation warship is expected to contain more electric loads that require quality variable frequency output. A typical propulsion motor in the 40MW range will probably require the current Total Harmonic Distortion to be less than 3% (MIL-STD-1399). However, high power low distortion inverters usually have associated high cost and weight penalties. This thesis presents a parallel hybrid converter which demonstrates the use of a high power low fidelity bulk inverter with a low power high fidelity active filter. The high power low fidelity output is sourced using a six-step inverter which produces the entire fundamental current. The low power hysteresis controlled active filter section produces only cancelling harmonic current. The paralleled result is a pristine output sine wave with a 1% current Total Harmonic Distortion (THD). This solution should offer the Navy a high fidelity high power inverter without the cost and weight penalties. | 14. SUBJECT TERMS Field Inverter, Hysteresis Control, Inver Current-Source Inverter, Hybrid In | 15. NUMBER OF
PAGES
127 | | | |--|--|---|-------------------------------| | | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY
CLASSIFICATION OF
ABSTRACT | 20. LIMITATION
OF ABSTRACT | | Unclassified | Unclassified | Unclassified | UL | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 THIS PAGE INTENTIONALLY LEFT BLANK #### Approved for public release; distribution is unlimited # FIELD PROGRAMMABLE GATE ARRAY HYSTERESIS CONTROL OF PARALLEL CONNECTED INVERTERS John J. Lund Commander, United States Navy B.S., Brigham Young University, 1989 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the ### NAVAL POSTGRADUATE SCHOOL June 2006 Author: John J. Lund Approved by: Robert Ashton Thesis Advisor Xiaoping Yun Second Reader Jeffrey B. Knorr Chairman, Department of Electrical and Computer Engineering THIS PAGE INTENTIONALLY LEFT BLANK #### **ABSTRACT** This thesis presents the use of a Field Programmable Gate Array (FPGA) to control two Commercial-Off-The-Shelf (COTS) Power Electronic Building Blocks (PEBB) configured to produce a three-phase low distortion sine wave output. The next generation warship is expected to contain more electric loads that require quality variable frequency output. A typical propulsion motor in the 40MW range will probably require the current Total Harmonic Distortion to be less than 3% (MIL-STD-1399). However, high power low distortion inverters usually have associated high cost and weight penalties. This thesis presents a parallel hybrid converter which demonstrates the use of a high power low fidelity bulk inverter with a low power high fidelity active filter. The high power low fidelity output is sourced using a six-step inverter which produces the entire fundamental current. The low power hysteresis controlled active filter section produces only cancelling harmonic current. The paralleled result is a pristine output sine wave with a 1% current Total Harmonic Distortion (THD). This solution should offer the Navy a high fidelity high power inverter without the cost and weight penalties. THIS PAGE INTENTIONALLY LEFT BLANK ## TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |--------------|-----------|---|----| | | A. | INTEGRATED POWER SYSTEMS | | | | В. | RESEARCH GOALS | 2 | | | C. | APPROACH | 3 | | | D. | THESIS ORGANIZATION | 3 | | II. | BAC | CKGROUND INFORMATION | 5 | | | A. | OVERVIEW | 5 | | | В. | TOTAL HARMONIC DISTORTION | 5 | | | C. | HALF-BRIDGE INVERTER | 7 | | | D. | SIX-STEP THREE-PHASE INVERTERS | 10 | | | E. | HYSTERESIS CONTROLLED CURRENT-SOURCE INVERTER | | | | F. | POWER ELECTRONIC BUILDING BLOCKS | | | | G. | FIELD PROGRAMMABLE GATE ARRAYS | | | | Н. | SUMMARY | 21 | | III. | CO | MPUTER MODEL AND SIMULATIONS | 23 | | | A. | OVERVIEW | | | | В. | LOAD MODEL | 24 | | | C. | POWER BLOCK MODELS | 26 | | | D. | FPGA MODELS | 28 | | | | 1. Reference Signals Section | 29 | | | | 2. Bulk Logic Section | | | | | 3. Hysteresis Controller Section | 31 | | | E. | RESULTS | 35 | | | | 1. System Hardware Model | | | | | 2. Switching Performance | | | | | 3. Line-to-Neutral Current Characteristics | 36 | | | F. | SUMMARY | 41 | | IV. | HAI | RDWARE IMPLEMENTATION | 43 | | | A. | OVERVIEW | 43 | | | В. | LOAD | 43 | | | C. | PEBB | 45 | | | D. | CONTROL AND SENSING CIRCUITRY | 48 | | | | 1. Development Kit | 48 | | | | 2. NPS Custom Interface Card | 50 | | | | 3. Software Interface | 52 | | | | 4. Hall Effect Sensors | 54 | | | E. | IMPLEMENTATION | 55 | | | F. | SUMMARY | 56 | | \mathbf{V} | EXI | PERIMENTAL RESULTS | 57 | | | A. | OVERVIEW | 57 | |------|------------|--|-----| | | В. | NPS CUSTOM INTERFACE CARD TESTING | 57 | | | C. | SIX-STEP BULK INVERTER TESTING | 57 | | | D. | HYSTERESIS CONTROL RESULTS | 63 | | | E. | OBSTACLES | 66 | | | F. | SUMMARY | | | VI. | CON | CLUSIONS | 67 | | | A. | OVERVIEW | | | | В. | CONCLUSIONS | 67 | | | C. | FURTHER STUDY | | | APP | ENDIX | A. SIMULINK® SCHEMATICS AND MATLAB® CODE | 69 | | | Α. | SIMULINK® MODEL INITIALIZATION M.FILE | | | | В. | SIMULINK® SCHEMATICS | | | | C . | M-FILES USED FOR CALCULATIONS AND PICTUR | | | | | GENERATION | | | APP | ENDIX | B. NPS CONTROLLER CARD | 89 | | | Α. | LAYOUT | | | | В. | SCHEMATIC | | | | С. | NETLIST | | | | D. | BOM | | | | E. | PIN OUT | | | APP | ENDIX | C. COMMERCIAL EQUIPMENT SPECIFICATIONS | 101 | | | Α. | JTAG | | | | В. | POWER ELECTRONIC TEACHING SYSTEM DESCRIPTION | | | | C. | MEMEC TM DEVELOPMENT KIT | | | LIST | OF RE | FERENCES | 105 | | INIT | IAI DI | STDIRITION LIST | 107 | | | | | | ## LIST OF FIGURES | Figure 1 | Square Wave and Fourier Series Expansion | 7 | |-----------|--|----| | Figure 2 | Half-Bridge Inverter | | | Figure 3 | Power Loss Across a Switch | 9 | | Figure 4 | Three Phase Bridge Inverter | 10 | | Figure 5 | Six-Step Invert Gate Control Signals (f _c =60 Hz) | 11 | | Figure 6 | Six-Step Inverter Line-to-Line Voltages 60Hz | 12 | | Figure 7 | Six-Step Inverter Line-to-Neutral Voltages 60Hz | 13 | | Figure 8 | Six-Step Line-to-Neutral Voltage and Harmonics | | | Figure 9 | Phase A Line-to-Neutral Current | 16 | | Figure 10 | Hysteresis Bands(4% ripple) | 17 | | Figure 11 | Hysteresis Single-Phase Switching | | | Figure 12 | SEMIKRON PEBB | 20 | | Figure 13 | System Model | 24 | | Figure 14 | Load Schematic | 25 | | Figure 15 | Load Module | 26 | | Figure 16 | Bulk Six-step Controlled PEBB Module | 27 | | Figure 17 | Reference Signals Section | | | Figure 18 | Bulk Logic Section | | | Figure 19 | Hysteresis Controller Section | 32 | | Figure 20 | Analog-to-Digital Conversion Sub-Section | | | Figure 21 | Hysteresis Control Logic Sub-Section | | | Figure 22 | Six-Step Three-Phase Line-to-Neutral Sampled Current | | | Figure 23 | Bulk Current Harmonic Content | | | Figure 24 | Three Phase Filtered Output | 39 | | Figure 25 | Switching
Events | 40 | | Figure 26 | Total Current Harmonic Content | 41 | | Figure 27 | Project Block Diagram | 43 | | Figure 28 | System Load | | | Figure 29 | Isolation Transformers | 44 | | Figure 30 | Conditioning Reactors | 45 | | Figure 31 | Power Electronic Building Block | 46 | | Figure 32 | PEBB Schematic | 47 | | Figure 33 | Three Phase AC Power Supply | 47 | | Figure 34 | Virtex-II TM Development Kit Block Diagram | 49 | | Figure 35 | Virtex-II TM Development Kit | 50 | | Figure 36 | Interface Board PCB123 ® layout | | | Figure 37 | Printed Interface Board | | | Figure 38 | Interface Board Completely Connected | | | Figure 39 | Software Interface Block Diagram | | | Figure 40 | JTAG Cable | | | Figure 41 | XILINX® Project Navigator | | | Figure 42 | XILINX® iMPACT TM | .54 | |-----------|---|-----| | Figure 43 | Hall Effect Sensor Layout | .54 | | Figure 44 | Hall Effect Sensor Card | | | Figure 45 | Complete Set Up | .56 | | Figure 46 | Gating Signals | | | Figure 47 | Phase A Line-To-Line | | | Figure 48 | Phase A Line-To-Neutral | .59 | | Figure 49 | Phase A Line-To-Neutral Voltage and Current | .60 | | Figure 50 | Bulk Inverter 3-Phase Line-To-Neutral Current Wave Form (200mA/div) | .61 | | Figure 51 | Spectrum Six-Step Line-To-Neutral Current | .62 | | Figure 52 | Line-To-Neutral Bulk Current Harmonics | .62 | | Figure 53 | Three Phase Line-To-Neutral Hysteresis Filtered Current | .63 | | Figure 54 | Line-To-Neutral Voltage and Current with Hysteresis Controlled Active | | | | Filter | .64 | | Figure 55 | Line-To-Neutral Current Spectrum with Hysteresis Filter | .65 | | Figure 56 | Line-To-Neutral Current with Hysteresis Controlled Active Filter | .66 | | Figure 57 | JTAG Connection Diagram | 01 | ## LIST OF TABLES | Table 1 | Six-Step Invert Three-phase Cyclic Switching Pattern | 11 | |---------|--|-----| | Table 2 | Line-to-Neutral and Line-to-Line Voltages | 12 | | Table 3 | Hysteresis Controller Logic | | | Table 4 | Load Symbols and Values | | | Table 5 | S-R Software Function Truth Table | | | Table 6 | JTAG Signal Descriptions | 101 | THIS PAGE INTENTIONALLY LEFT BLANK ## LIST OF SYMBOLS, ACRONYMS, AND ABBREVIATIONS A Amps AC Alternating Current A/D Analog to Digital Converter BNC Bayonet Nut Connector BOM Bill of Materials CPLD Complex Programmable Logic Device COTS Commercial-Off-The-Shelf CSI Current-Source Inverter D/A Digital to Analog Converter dB Decibel DC Direct Current DC-AC Direct Current to Alternating Current dv/dt Derivative of voltage with respect to time FPGA Field Programmable Gate Array GIC Generalized Impedance Converter GTO Gate-Turn-Off Transistors HDL Hardware Description Language IEEE Institute of Electrical and Electronics Engineers IGBT Insulated Gate Bipolar Transistor IPS Integrated Power System ISP Indexed Sequential Processor JTAG Joint Test Action Group developer of IEEE Standard 1149.1-1990 kVA Kilo Volt Amps KVL Kirchhoff's Voltage Law L Inductance MOSFET Metal-Oxide-Silicon Field Effect Transistor MTBF Mean Time Between Failure MW Mega Watts NAVSEA Naval Sea Systems Command NPS Naval Post Graduate School NRAC Naval Research Advisory Committee ns Nanosecond ONR Office of Naval Research PCB Printed Circuit Board PCHI Parallel Connected Hybrid Inverters PEBB Power Electronics Building Blocks PETS Power Electronics Teaching System PROM Programmable Read-Only Memory PWM Pulse Width Modulation R Resistance RMS Root Mean Square SR Set Reset THD Total Harmonic Distortion V Volts V_{DC} Volts Direct Current VSI Voltage-Source Inverter Z Impedance #### **ACKNOWLEDGMENTS** I would like to extend this opportunity to recognize the people who provided me with the guidance and opened the doors of knowledge to allow this research to be completed. Thanks to the faculty and staff of the Naval Postgraduate School for your teaching and dedication to the ideals of higher education. In particular thanks to Professor Ashton for the patients, diligence, understanding and long hours required to push this through to completion. Thanks to Professor Julian for his willingness to teach and share ideas. Special thanks to the laboratory technicians: James Calusdian, Jeff Knight and Warren Rogers who were always ready and willing to help. You have taught me much more than I could have learned from any book. I would not be the man who I am without my wife and children. Thank you for allowing me to spend many long day and nights at school. Without your support and love this would all be worthless. THIS PAGE INTENTIONALLY LEFT BLANK #### **EXECUTIVE SUMMARY** As naval technology continues to advance, the power electronic systems installed in ships must become more efficient, versatile and dependable. Innovation in methods to supply quality power to shipboard war fighting systems will provide the key to creating a modern and capable fleet. The quality of power is measured by the amount of Total Harmonic Distortion (THD) of the current and voltage present at the load. The Navy limit for THD depends on application; however the most restrictive limit for current THD is less than 3%. The IEEE recommends a current THD limit of less than 2.5% on any single user system such as a ship. Quality power is important because many alternating current electrical loads are designed to interface with harmonic free sources. For instance, motors perform a multitude of critical functions aboard naval ships; in order to reduce torque pulsations, transmitted noise and extend motor life, current THD and voltage transients (dv/dt) must be kept to a minimum. A hybrid inverter that combines a robust rugged bulk inverter with an active filter is one possible way of providing power that meets the Navy's requirements. This thesis intends to demonstrate the feasibility of one type of parallel hybrid system. A hybrid inverter system is one that utilizes a bulk inverter for most or all of the real power in conjunction with a second inverter that actively filters to achieve the desired wave form. These types of topologies are candidates to convert DC to the AC necessary to power a motor in the 40MW range. The hybrid system investigated in this thesis consists of a bulk six-step three-phase Voltage-Source Inverter (VSI) and a high-fidelity hysteresis controlled Current-Source Inverter (CSI). The goals of this thesis are as follows: • Create a SIMULINK® model in order to determine the feasibility of the parallel hybrid concept. - Construct a custom printed circuit card to interface a Field Programmable Gate Array (FPGA) controller with two Power Electronic Building Blocks (PEBB) that form the high voltage section. - Use the SIMULINK® model, the constructed interface circuit card, the FPGA controller, and two Commercial-Off-The-Shelf (COTS) PEBBs to implement the parallel hybrid system in hardware. In order to achieve the goals of this thesis a model was constructed using SIMULINK® blocks for all the components of the system including a VSI PEBB, a CSI PEBB, a wye connected load, an NPS custom interface card and an FPGA controller. The model demonstrated proof-of-concept and potential hardware performance. An interface card was designed, built and tested. The NPS card allows the XILINX® Virtex-IITM FPGA development kit to be interfaced with the two COTS PEBBs. The XILINX® FPGA allows the SIMULINK® model to be loaded into the FPGA. The parallel hybrid system hardware components were assembled and the FPGA controller was programmed. An iterative process was used to validate the models with experimental results obtained with actual hardware. The model and theory predicted that the THD would be less than 1% for the line-to-neutral current wave form. This was confirmed via experimentation. Successful testing of the controller has validated the efficacy of the system for potential use with large future naval propulsion motors. Laboratory results showed that the hysteresis controlled active filter is capable of reducing the THD to less than 1%, well below the Navy and IEEE standards. #### I. INTRODUCTION As naval technology continues to advance, the power electronic systems installed in ships must become more efficient, versatile and dependable. Innovation in methods to supply clean power to shipboard war fighting systems will provide the key to creating a modern and capable fleet. The quality of power is measured by the amount of Total Harmonic Distortion (THD) of the current and voltage present at the load. The Navy limit for THD depends on application; however the most restrictive limit for current THD is less than 3% [1]. The IEEE recommends a current THD limit of less than 2.5% on any single user system such as a ship. [2]. #### A. INTEGRATED POWER SYSTEMS In January 2000, the Secretary of the Navy selected electric drive to propel all future classes of Naval warships. He stated that, "Changes in propulsion systems fundamentally change the character and the power of our forces. This has been shown by the movement from sails to steam or from propeller to jet engines... More importantly, electric drive, like other propulsion changes, will open immense opportunities for redesigning ship architecture, reducing manpower, improving ship life, reducing vulnerability and allocating a great deal more power to war-fighting applications" [3]. The next generation combatant warship will be constructed using an Integrated Power System (IPS) to unlock propulsion power and enable these "immense opportunities". The benefits of using an IPS system are [4, 5]: - <u>Signature Reduction</u>: Less prime mover machinery equates to reduced infrared and acoustic signatures. - <u>Fuel Savings</u>: There is an anticipated 15-20% savings in fuel consumption over the life of the ship. A smaller propulsion plant is required to produce greater available power. Only the power generators needed to match the ship's load requirements will be online.
- <u>Economical Construction</u>: Ship construction costs are reduced due to the modular nature of the IPS architecture. Additionally, the modular design allows for quicker repair and modernization over the life of the ship. - Reduced ship's displacement equates to a higher maximum speed or greater payload capacity. - Reduced Life-Cycle Costs (up to 50%): Longer Mean Time Between Failures (MTBF) of propulsion system components means less manpower is required to maintain the machinery. There is a 50% reduction in engine maintenance when compared to existing ships. - <u>Increased Survivability</u>: Shorter electric motor drive and shafting as compared to mechanical drive propulsion motors and shafting allows for increased propulsion system compartmentalization, resulting in increased ship survivability. - Enabler for Tomorrow's Weapons: Unlocking propulsion power and allowing it to be used for the next generation pulsed and high power weapons systems is possible due to increased load sharing between all shipboard systems. A fundamental key to the success of the IPS is the ability to deliver quality power. An efficient clean method of converting from DC to AC power is needed. Quality power is important because many alternating current electrical loads are designed to interface with harmonic free sources. For instance, motors perform a multitude of critical functions aboard naval ships; in order to reduce torque pulsations, transmitted noise and extend motor life, current THD and voltage transients (dv/dt) must be kept to a minimum. A hybrid inverter that combines a robust rugged bulk inverter with an active filter is one possible way of providing power that meets the Navy's requirements. This thesis intends to demonstrate the feasibility of one type of parallel hybrid system. #### B. RESEARCH GOALS This thesis will continue the research conducted by previous students on the hybrid inverter systems [6]. A hybrid inverter system is one that utilizes a bulk inverter for most or all of the real power in conjunction with a second inverter that actively filters to achieve the desired wave form. These types of topologies are candidates to convert DC to the AC necessary to power a motor in the 40MW range. The hybrid system investigated in this thesis consists of a bulk six-step three-phase Voltage-Source Inverter (VSI) and a high-fidelity hysteresis controlled Current-Source Inverter (CSI). The goals of this thesis are as follows: • Create a SIMULINK® model in order to determine the feasibility of the parallel hybrid concept. - Construct a custom printed circuit card to interface a Field Programmable Gate Array (FPGA) controller with two Power Electronic Building Blocks (PEBB) that form the high voltage section. - Use the SIMULINK® model, the constructed interface circuit card, the FPGA controller, and two Commercial-Off-The-Shelf (COTS) PEBBs to implement the parallel hybrid system in hardware. Successful testing of the controller will validate the efficacy of the system for potential use with large future naval propulsion motors. #### C. APPROACH A mathematical model of the bulk inverter, hysteresis inverter, load and control circuitry was created in MATLAB® using the SIMULINK® modeling tool. Two 20kVA SEMIKRON Isolated Gate Bipolar Transistor (IGBT) based COTS PEBB inverters were purchased. The PEBBs each have three parallel connected half-bridges rated at 50A, 1200V and an IGBT-diode brake for protection. A MEMECTM development kit containing a XILINX® FPGA was purchased and the NPS custom interface card constructed. The NPS custom card includes output control for the bulk inverter and the hysteresis or conditioning inverter. The custom card also includes a 4-channel Analog-to-Digital (A/D) converter used to detect load currents and provide feedback. The FPGA was programmed with the model created in SIMULINK® and used to drive both the bulk and hysteresis PEBBs. The output current wave forms were well within the Navy's THD limits. Finally, the results were measured and compared to computer simulations. #### D. THESIS ORGANIZATION Chapter I is an overview of the research effort and the layout of the thesis. Chapter II contains a definition of THD, a concept H-bridge inverter, a description of a six-step three-phase inverter, explanation of a hysteresis controlled inverter, a depiction of a PEBB, and a overview of an FPGA. Chapter III presents the computer model and the simulation results. Chapter IV contains the design, testing and construction the NPS custom FPGA interface card. Chapter V chronicles the experimental results from the lab built prototype. Chapter VI provides conclusions and future research opportunities. Appendix A contains pertinent computer code and SIMULINK® models. Appendix B contains relevant circuit schematics and netlist for the NPS interface card. Appendix C provides information concerning the SEMIKRON PEBBs and MEMC FPGA development kit. #### II. BACKGROUND INFORMATION #### A. OVERVIEW This chapter provides basic background information necessary for the understanding of the parallel hybrid inverter explored in this thesis. Thus, chapter II contains a definition of THD, a concept H-bridge inverter, a description of a six-step three-phase inverter, explanation of a hysteresis controlled inverter, a depiction of a PEBB, and a overview of an FPGA. #### B. TOTAL HARMONIC DISTORTION THD is a measure of the degree to which a sinusoidal wave shape is distorted by harmonic wave forms and usually expressed as a percentage. The higher value of the THD the greater the deviation is from a sine wave. A perfect sine wave will have a THD equal to 0%. The mathematical formula for current THD, can be written as THD_i=100× $$\sqrt{\sum_{k=2,3,4...}^{\infty} \frac{(I_k)^2}{(I_1)^2}}$$ (2.1) where k is the integer order of the harmonic and I_k is the magnitude of k^{th} harmonic. A similar index THD_v can be expressed by using voltage components. Torque pulsations can be caused by using less than poly-phase power or through the use of non-sinusoidal voltage to drive motors [7]. Torque pulsations will have the undesirable effects of speed fluctuations, vibration noise and wasted energy. In order to reduce unwanted torque pulsations the Navy uses poly-phase power for its motors and sets an upper limit on THD. Consider the square wave with amplitude 1 and a frequency of ω given by the function $sq(\omega t)$. $$\operatorname{sq}(\omega t) = \operatorname{sgn}(\cos(\omega t)) \text{ where } \operatorname{sng}(x) = \begin{cases} 1 & x > 0 \\ 0 & x = 0 \\ -1 & x < 0 \end{cases}$$ (2.2) The sq(ω t) function will exhibit a period of T=2 π / ω . The average value of sq(ω t) is zero and the RMS value is one. The fundamental and harmonics can be computed by evaluating the Fourier series. Let ω t =0 then the Fourier series coefficients a_n and b_n are: $$a_{n} = \frac{1}{\pi} \int_{-\pi/2}^{3\pi/2} \operatorname{sq}(\theta) \cos(n\theta) d\theta$$ $$= \frac{1}{\pi} \int_{-\pi/2}^{\pi/2} \cos(n\theta) d\theta - \frac{1}{\pi} \int_{\pi/2}^{3\pi/2} \cos(n\theta) d\theta$$ $$= \frac{4}{n\pi} \sin\left(\frac{n\pi}{2}\right)$$ (2.3) $$b_{n} = \frac{1}{\pi} \int_{-\pi/2}^{3\pi/2} \operatorname{sq}(\theta) \sin(n\theta) d\theta$$ $$= \frac{1}{\pi} \int_{-\pi/2}^{\pi/2} \sin(n\theta) d\theta - \frac{1}{\pi} \int_{\pi/2}^{3\pi/2} \sin(n\theta) d\theta$$ $$= \frac{4}{n\pi} \cos\left(\frac{n\pi}{2}\right)$$ $$= 0$$ (2.4) Since $sq(\omega t)$ function is an even function all of the b_n coefficients should be zero. The Fourier series for the square wave is $$\operatorname{sq}(\omega t) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{\sin(n\pi/2)}{n} \cos(n\omega t). \tag{2.5}$$ The fundamental component a_1 has an amplitude of $4/\pi$ and an RMS value of $2\sqrt{2}/\pi$. Solving for the THD yields the following result. THD_v = $$\sqrt{\frac{1 - \left(\frac{2\sqrt{2}}{\pi}\right)^2}{\left(\frac{2\sqrt{2}}{\pi}\right)^2}} = 48.3\%$$ (2.6) The graph of the $sq(\omega t)$ and the spectrum of the Fourier series expansion are shown in Figure 1. Figure 1 Square Wave and Fourier Series Expansion ## C. HALF-BRIDGE INVERTER One of the simplest ways to realize a square wave as shown in Figure 1 is through the use of a half-bridge inverter as shown in Figure 2. Figure 2 Half-Bridge Inverter [From Ref 8] The half-bridge consists of two controllable switches that transform the DC source into a quasi-AC output by switching action. Across each half-bridge switch is a diode, placed in the reverse direction of the switch, to provide a path for inductive loads during switching transition. Two equal valued capacitors are connected in series across the DC voltage source and provide a mid-potential point given symmetrical switching. The capacitors are sufficiently large to keep the midpoint essentially constant with respect to $+V_{DC}$ and $-V_{DC}$. The upper and lower switches should not be closed at the same time since this would create a short-circuit and be potentially damaging to the switches. The fully controllable switches in the inverter should ideally display the following characteristics: - The switches should block high forward and reverse voltages with zero current leakage when 'off'. - The switches should conduct large current with zero voltage drop when 'on'. - The switches should switch from the on-state to the off-state as well as the off-state to the on-state instantaneously when gated. - The switches should require no power to switch between states or lock the switch in a state either 'on' or 'off'. However, real world devices do not have these ideal traits. Several types of semiconductor power devices can be used as non-ideal alternatives. These power devices are turned 'on' and 'off' by control signals applied to the gate terminal of the device. Semiconductor power devices will dissipate power when switching. There is a small time period when the switch is transitioning from the on-state
to the off-state where both a voltage drop and a current flow exist. Figure 3 illustrates the scenario when a switching transient experiences near maximum values for both current and voltage. As the switching frequency increases and more transition states occur over a set time period, there is a corresponding linear increase in the switching power losses [9]. Figure 3 Power Loss Across a Switch [From Ref 8] The choice of which semiconductor device to use as a switch is driven by the power and the switching speed requirements. For this project the IGBT was chosen because of its availability in COTS systems. The IGBT has become dominant in the power conversion industry and provides the best compromise between available output power and switching frequency for low to medium voltage systems. #### D. SIX-STEP THREE-PHASE INVERTERS Three H-bridges are placed in parallel to create a three-phase output. The six-step switching scheme is sometimes called the 180° voltage source operation or square-wave switching. In this scheme each switch in the inverter is 'on' for one-half cycle (180°) of the desired output frequency. The switches (Figure 4) follow a three-phase cyclic pattern as shown in Table 1. There is a switching event every 60° for the six-step controller strategy as illustrated in Figure 5 [6]. Figure 4 Three Phase Bridge Inverter [After Ref 9] | Wave portion | Interval * | Switches Closed | Gate Signals | | | |---|----------------------|-------------------------------------|--------------|--|--| | Positive Half | 0 to $\pi/3$ | T1 closed at 0 | S1-S4-S5 | | | | Negative Half | $\pi/3$ to $2\pi/3$ | T6 closed π radians after T5 | S1-S4-S6 | | | | Positive Half | $2\pi/3$ to π | T3 closed $2\pi/3$ radians after T1 | S1-S3-S6 | | | | Negative Half | π to $4\pi/3$ | T2 closed π radians after T1 | S2-S3-S6 | | | | Positive Half | $4\pi/3$ to $5\pi/3$ | T5 closed $2\pi/3$ radians after T3 | S2-S3-S5 | | | | Negative Half | $5\pi/3$ to 2π | T4 closed π radians after T3 | S2-S4-S5 | | | | * Set up for a period of 2π , for frequency f , divide each term in the interval by f | | | | | | Table 1 Six-Step Invert Three-phase Cyclic Switching Pattern Figure 5 Six-Step Invert Gate Control Signals (f_c =60 Hz) [After Ref 6] Table 2 shows the resultant line-to-neutral and line-to-line voltages for each phase. The six step line-to-line voltages are graphed for a frequency of 60Hz as shown in Figure 6 while the line-to-neutral voltages are provided in Figure 7. | V _{DC} =100V | INTERVAL | _* | | | | | |---|-----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | VOLTAGE | $0 \text{ to } \pi/3$ | $\pi/3 - 2\pi/3$ | $2\pi/3$ - π | π - $4\pi/3$ | $4\pi/3 - 5\pi/3$ | $5\pi/3 - 2\pi$ | | V _{an} | $\frac{1}{3}V_{DC}$ | $\frac{2}{3}V_{DC}$ | $\frac{1}{3}V_{DC}$ | $-\frac{1}{3}V_{DC}$ | $-\frac{2}{3}V_{DC}$ | $-\frac{1}{3}V_{DC}$ | | V _{bn} | $-\frac{2}{3}V_{DC}$ | $-\frac{1}{3}V_{DC}$ | $\frac{1}{3}V_{DC}$ | $\frac{2}{3}V_{DC}$ | $\frac{1}{3}V_{DC}$ | $-\frac{1}{3}V_{DC}$ | | V _{cn} | $\frac{1}{3}V_{DC}$ | $-\frac{1}{3}V_{DC}$ | $-\frac{2}{3}V_{DC}$ | $-\frac{1}{3}V_{DC}$ | $\frac{1}{3}V_{DC}$ | $\frac{2}{3}V_{DC}$ | | V _{ab} | V_{DC} | V_{DC} | 0 | -V _{DC} | -V _{DC} | 0 | | V_{bc} | -V _{DC} | 0 | V_{DC} | V_{DC} | 0 | -V _{DC} | | V_{ca} | 0 | $-V_{DC}$ | $-V_{DC}$ | 0 | V_{DC} | V_{DC} | | * Set up for a period of 2π , for frequency f , divide each term in the interval by f | | | | | | | Table 2 Line-to-Neutral and Line-to-Line Voltages [After Ref 6] Figure 6 Six-Step Inverter Line-to-Line Voltages 60Hz Figure 7 Six-Step Inverter Line-to-Neutral Voltages 60Hz The line-to-neutral voltage V_{an} as shown in Table 2 can be written as a function of θ . $$V_{an}(\theta) = \begin{cases} +\frac{2}{3} & \frac{\pi}{3} \le \theta < \frac{2\pi}{3} \\ +\frac{1}{3} & 0 \le \theta < \frac{\pi}{3}, \frac{2\pi}{3} \le \theta < \pi \\ -\frac{1}{3} & \pi \le \theta < \frac{4\pi}{3}, \frac{5\pi}{3} \le \theta < 2\pi \\ -\frac{2}{3} & \frac{4\pi}{3} \le \theta < \frac{5\pi}{3} \end{cases}$$ (2.7) $V_{an}\left(\theta\right)$ has an RMS value of $\sqrt{2}/3$. Since $V_{an}\left(\theta\right)$ is an odd function the Fourier series coefficients for all of the a_n terms are equal to zero. The b_n terms are computed as shown. $$b_{n} = \frac{1}{\pi} \int_{0}^{2\pi} V_{an}(\theta) \sin(n\theta) d\theta$$ $$b_{n} = \frac{1}{3\pi} \int_{0}^{\pi/3} \sin(n\theta) d\theta + \frac{2}{3\pi} \int_{\pi/3}^{2\pi/3} \sin(n\theta) d\theta + \frac{1}{3\pi} \int_{2\pi/3}^{\pi} \sin(n\theta) d\theta$$ $$-\frac{1}{3\pi} \int_{\pi}^{4\pi/3} \sin(n\theta) d\theta - \frac{2}{3\pi} \int_{4\pi/3}^{5\pi/3} \sin(n\theta) d\theta - \frac{1}{3\pi} \int_{5\pi/3}^{2\pi} \sin(n\theta) d\theta$$ $$b_{n} = \frac{1}{n3\pi} \left[2\cos(n\pi) - \cos\left(\frac{n\pi}{3}\right) + \cos\left(\frac{n2\pi}{3}\right) + \cos\left(\frac{n4\pi}{3}\right) - \cos\left(\frac{n5\pi}{3}\right) - 2 \right]$$ (2.8) The Fourier series for the $V_{an}(\theta)$ wave is $$V_{an}(\theta) = \sum_{n=1}^{\infty} \frac{\left[2\cos(n\pi) - \cos\left(\frac{n\pi}{3}\right) + \cos\left(\frac{n2\pi}{3}\right) + \cos\left(\frac{n4\pi}{3}\right) - \cos\left(\frac{n5\pi}{3}\right) - 2\right]}{3\pi n} \cos(n\theta) (2.9)$$ The fundamental component b_1 has amplitude of $2/\pi$ and a RMS value of $\sqrt{2}/\pi$. The THD computed as follows. THD_v = $$\sqrt{\frac{\left(\frac{\sqrt{2}}{3}\right)^2 - \left(\frac{\sqrt{2}}{\pi}\right)^2}{\left(\frac{\sqrt{2}}{\pi}\right)^2}} = 31.1\%$$ (2.10) The graph of $V_{an}(\theta)$ and the Fourier series expansion of the spectrum are shown in Figure 8. The spectrum shows that there are no even harmonics and that the odd multiples of three have been eliminated. Figure 8 Six-Step Line-to-Neutral Voltage and Harmonics It is also important to analyze the current wave forms. The complex impedance Z must be used to determine the line-to-neutral current wave forms. The phase-A current is expressed as: $$I_{an} = \frac{V_{an}}{|Z|} \tag{2.11}$$ where the magnitude of Z is defined by $|Z| = \sqrt{R+j\omega L}$. Because of the inductance in Z, the line-to-neutral current wave will no longer be square as it would with a purely resistive load. The line-to-neutral current wave with $R=10\Omega$ and L=22.5mH at 60Hz for a single phase is shown in Figure 9. A numerical analysis of the six-step three-phase line-to-neutral THD_i ranges from 31.1% for a purely resistive load to 5.6% for a very large inductive load. Figure 9 Phase A Line-to-Neutral Current The principal advantage of using the six-step control method is a minimum number of switching states conducive to minimizing losses for very high power converters. Another advantage is the simplicity of the control strategy. The frequency of the output can be varied by changing the controller frequency. The amplitude of the fundamental generated with the six-step inverter is nearly the largest value that can be obtained using any three-phase topology due to the high third-harmonic content. Unfortunately, there is the penalty of many other undesired harmonics that must be filtered. There are three principle disadvantages of the six-step control method. First is the considerable harmonic content in the output. Second is that the amplitude of the output can only be controlled by adjusting the amplitude of the DC source. Third is the potential for zero-sequence current. Zero-sequence current is the result of not having a perfectly balanced system. If not controlled, the zero-sequence current will result in significant power losses and instability. #### E. HYSTERESIS CONTROLLED CURRENT-SOURCE INVERTER Passive filters can be constructed to filter out unwanted harmonic content and reduce the THD. In order to construct a passive filter capable of meeting the Navy standards, it would need to be very large and heavy. An alternative is an active filter that requires a power source to actively remove unwanted harmonic content. A second six-step inverter placed in parallel with the bulk inverter can act as an active filter. The control method chosen to run the active filter for this thesis is a hysteresis control algorithm. The hysteresis control consists of a reference sine wave I_{ref} and a predetermined allowed variation, $2\Delta h$. The allowed variation is translated into an upper limit by adding Δh and lower limit by subtracting Δh from I_{ref} as shown in Figure 10. Figure 10 Hysteresis Bands(4% ripple) The hysteresis controller will keep the load current inside this band by comparing the output signal I_o to the reference signal. When I_o exceeds the upper bound $(I_{ref} + \Delta h)$ the controller changes states to apply negative voltage, $-V_{DC}$. This drives I_o back into the acceptable band. When I_o exceeds the lower bound $(I_{ref} - \Delta h)$ the controller changes states to apply positive voltage, $+V_{DC}$. This drives I_o back up into the acceptable band. When I_o is within the band the switch states remain unchanged. In control theory this is sometimes called a 'bang-bang' controller because it bounces from limit to limit. Table 3 demonstrates the logic behind the hysteresis controller for each of the three phases and switching states of the switches. Figure 11 shows an example of a single-phase hysteresis controlled sine wave. | LOGIC | SWITCH | SWITCH POSITIONS | |--|----------------------------------|-------------------------| | $i_{oa} \leq i_{refa}$ - Δ_h | Set $V_{ag} = \frac{V_{dc}}{2}$ | T1 is ON and T2 is OFF | | i_{refa} - $\Delta_h \le i_{oa} \le i_{refa} +
\Delta_h$ | No Change | Unchanged | | $i_{\mathrm{oa}}\!\geq i_{\mathrm{refa}}\!+\Delta_{\mathrm{h}}$ | Set $V_{ag} = \frac{-V_{dc}}{2}$ | T2 is ON and T1 is OFF | | $i_{ m ob} \leq i_{ m refb}$ - $\Delta_{ m h}$ | Set $V_{bg} = \frac{V_{dc}}{2}$ | T3 is ON and T4 is OFF | | i_{refb} - $\Delta_{h} \leq i_{ob} \leq i_{refb} + \Delta_{h}$ | No Change | Unchanged | | $i_{ m ob}\!\geq i_{ m refb}+\Delta_{ m h}$ | Set $V_{bg} = \frac{-V_{dc}}{2}$ | T4 is ON and T3 is OFF | | $i_{oc} \leq i_{refc}$ - Δ_h | Set $V_{cg} = \frac{V_{dc}}{2}$ | T5 is ON and T6 is OFF | | i_{refc} - $\Delta_h \le i_{oc} \le i_{refc} + \Delta_h$ | No Change | Unchanged | | $i_{oc} \ge i_{refc} + \Delta_h$ | Set $V_{cg} = \frac{-V_{dc}}{2}$ | T6 is ON an d T7 is OFF | Table 3 Hysteresis Controller Logic Figure 11 Hysteresis Single-Phase Switching The size of Δh sets an upper limit on amount of THD. Reducing Δh to zero would reduce the THD_i to zero. Unfortunately, this would require an infinite switching speed impossible in the real world. The result of excessive switching frequency is 'chatter'; 'chatter' is a state similar to aliasing where states become defined by circuit characteristics other then control bandwidth. This can cause several problems with solid-state devices including circuit malfunction and switch destruction. The PEBB used in this thesis has a switching frequency limit of 20kHz. Two previous theses at NPS implemented parallel hysteresis control algorithms with some success. The first by Terrance White resulted in a THD_i of 3.2% [10]. The second by Bradford Bittle achieved a THD_i of 1.8% [6]. # F. POWER ELECTRONIC BUILDING BLOCKS PEBBs are power processors. A PEBB is not a specific semiconductor material, device, or circuit topology. It is the search for the common electrical, mechanical and thermal denominators of all converter topologies to allow the integration of multiple technologies [11]. This means that one common 'brick' can be used in many power electronic converters. The PEBB becomes a "plug and play" solution for power conversion. The PEBB program, conceived by Office of Naval Research (ONR), was initiated in late 1994 [12]. Currently several companies are working on producing PEBBs. The PEBB chosen for this project was produced by SEMIKRON as an educational demonstrator. The basic schematic for the SEMIKRON PEBB is shown in Figure 12. The specifications are included in Appendix C. Figure 12 SEMIKRON PEBB [After Ref 13] ### G. FIELD PROGRAMMABLE GATE ARRAYS An FPGA is a generic semiconductor device containing a large number of programmable logic components and interconnects. The logic components can be programmed to duplicate the functionality of basic gates such as AND, OR, XOR, and NOT, and simple math functions. The hierarchy of the programmable interconnects allows the logic blocks of an FPGA to be interconnected as needed by the system designer. These logic interconnects can be 'programmed' after the manufacturing process by the user in the 'field'. The above promptly uncovers the origin of the name. The historical roots of the FPGA are in the Complex Programmable Logic Devices (CPLD) of the early 1980s. The CPLD contained several thousand logic gates, while the FPGA can contain over a million. The first FPGA was introduced in 1985 by XILINX® corporation [14]. The primary difference between the CPLD and the FPGA is architecture. A CPLD is a restrictive structure consisting of one or more programmable sum-of-products logic arrays feeding a clock registrar. The FPGA is dominated by interconnects and high level embedded functions [15]. Today there are several different companies that manufacture FPGAs and there are an ever increasing number of high level tools that make the programming of the FPGA fast and easy. One such tool is the SIMULINK® inside of MATLAB® given appropriate added libraries from the chip manufacturer. The increased processing power of the FPGA means that the controls of the PEBB previously done by several different cards can now be consolidated into a single controller. For this project, a XILINX® Virtex-IITM chip was chosen. The specifications are included in Appendix C. #### H. SUMMARY This chapter provided an overview of the major concepts that will be explored in this research effort. The next chapter will expound on the computer modeling and simulation. THIS PAGE INTENTIONALLY LEFT BLANK ### III. COMPUTER MODEL AND SIMULATIONS #### A. OVERVIEW This chapter describes the computer modeling and the simulation results. The major components are modeled mathematically using SIMULINK®. The FPGA performance is also modeled in SIMULINK® using the XILINX® block set. The XILINX® block set must be purchased as add-on software to SIMULINK®. When complete the model predicts how all aspects of the system work. Certain assumptions are made to simplify the model. First, the load is assumed to be a balanced three-phase linear impedance. Second, the model is temperature independent which means there is no time-variance in the output due to system heating or cooling. Third, the IGBTs are ideal switches with no switching delays, no current leakage and no voltage drops. There are no resistive losses other than those associated with the load. Even with these assumptions, the model is quite accurate. Figure 13 is a diagram of the overall system model. There are three main sections. First (from right to left), the *Load* section outlined in "---" (green) represents the load on the system. Second, the *PEBB* section outlined in "--" (gold) represents the PEBB purchased from SEMIKRON. Third, the *Control* section outlined in "-" (blue) represents the functions completed by the FPGA and NPS custom built controller card. Each of the sections will be discussed in more detail. Figure 13 System Model # B. LOAD MODEL The load in Figure 13 consists of both resistive and inductive elements. A component diagram is shown in Figure 14. Starting from the output of each PEBB there are coupling reactors necessary for limiting the interaction between the PEBBs. The reactors feed current to a delta-connected isolation transformer. The isolation transformer prevents ground loops between PEBB sections and eliminates the need for a zero-sequence loop in the system controller. The isolation transformers are then paralleled into a load representing a motor. The load is a balanced three-phase wye connected series resistance and inductance. Component values are listed in Table 4. Figure 14 Load Schematic | Symbol | Meaning | Value | |--------|---------------------|---------------| | R_c | Coupling Resistance | 0.025Ω | | R_l | Load Resistance | 10Ω | | L_c | Coupling Inductance | 2.5mH | | L_l | Load Inductance | 20mH | Table 4 Load Symbols and Values The load is modeled using Kirchhoff's Voltage Law (KVL) $$I = \frac{V}{Z} \tag{3.1}$$ where $$Z = (L_{c} + L_{1})s + (R_{c} + R_{1}).$$ (3.2) The system load model is a series of six transfer functions as seen in Figure 15. The load is the same for both the bulk inverter and the hysteresis inverter, but was easier to simulate via separate channel prior to summing. Figure 15 Load Module # C. POWER BLOCK MODELS Both PEBB modules are identical in operation. The model utilizes six ideal binary position switches to simulate three IGBT half-bridges. The PEBB block for the bulk controller is expanded in Figure 16. The six switch positions are driven by gate signals provided from the FPGA through the NPS custom interface card. Figure 16 Bulk Six-step Controlled PEBB Module The single-phase line-to-ground voltages of the three legs are show as v_{ag} , v_{bg} , and v_{cg} . The line-to-neutral voltages are designated v_{an} , v_{bn} and v_{cn} . The line-to-ground voltages are referenced from the midpoint of the IGBT half-bridge for each phase to the mid-potential point between the capacitors. The line-to-neutral voltages are referenced from the midpoint of the IGBT half-bridges to the center of the wye-connected load [6]. The line-to-line voltages can be calculated by: $$v_{ag} = v_{an} - v_{ng}$$ $$v_{bg} = v_{bn} - v_{ng}$$ $$v_{cg} = v_{cn} - v_{ng}$$ (3.3) The system is wye-connected and the relationship between the line-to-neutral and line-to-line voltages is: $$v_{ab} = v_{ag} - v_{bg}$$ $$v_{bc} = v_{bg} - v_{cg}$$ $$v_{ca} = v_{cg} - v_{ag}$$ (3.4) where $$v_{ng} = \frac{1}{3} \left(v_{ag} + v_{ag} + v_{cg} \right) - \frac{1}{3} \left(v_{an} + v_{bn} + v_{cn} \right)$$ (3.5) Since the loads are identical there is no zero-sequence current loop. This is only true in the ideal model and never in the real world. This is why the isolation transformers were added previously. For the ideal balanced loads $$v_{an} + v_{an} + v_{cn} = 0. (3.6)$$ Solving equation 0.7 for the line-to-neutral voltages yields the following results: $$v_{an} = \left[\frac{2}{3} v_{ag} - \frac{1}{3} v_{bg} - \frac{1}{3} v_{cg} \right]$$ $$v_{bn} = \left[\frac{2}{3} v_{bg} - \frac{1}{3} v_{ag} - \frac{1}{3} v_{cg} \right]$$ $$v_{cn} = \left[\frac{2}{3} v_{cg} - \frac{1}{3} v_{bg} - \frac{1}{3} v_{ag} \right]$$ (3.7) These calculations form the basis for the PEBB model voltage outputs. The expected wave form can be seen and were given previously in Figure 7. #### D. FPGA MODELS The FPGA portion is broken into three sections that can be seen in Figure 13. They are the *Reference Signals*, *Bulk Logic* and *Hysteresis Controller*. Each section will be discussed in more detail. Figure 17 Reference Signals Section # 1. Reference Signals Section The *Reference Signals Section* is show in Figure 17. The purpose of this section is to generate reference voltage and current waves for each of the three phases. The time to complete one logical operation inside the FPGA is a function of how complex the required sets of operations are. The SIMULINK® model predicts the fastest time to complete one logical step. For the models used in this thesis, the fastest time step achieved
was 41.67ns which corresponds to a clock speed of 24MHz. The size of the time step is an important value needed throughout the modeling process and is stored as in the variable *tstep*. A repeating counter is constructed to count from 0 to 2π based on the value of *tstep* and the desired output frequency. The output signal from the counter is sent to a *SineCosine* function block to produce the phase-A reference voltage wave. Phase-B and phase-C reference voltage waves are produced by adding the appropriate phase shift constant before being sent to *SineCosine* function block. The amplitude of the voltage waves is not used in any modeling so no amplification correction is applied. The three reference voltage waves are processed as 10-digit binary words and then sent to the *Bulk Six-Step Controlled PEBB Logic Module* (Figure 16). The reference current waves must be corrected for phase and amplitude. The phase shift induced by the load is calculated and added to the output of the counter. For phase-B and phase-C a constant representing the appropriate 120° phase shift is also added. The amplitude of the *Current Gain* constant for the reference current wave is calculated taking into account the voltage, impedance and change from delta to wye topology. Current Gain = $$\frac{\frac{2}{3} V_{DC}}{\sqrt{R_{total} + j\omega L_{total}}} \times \sqrt{3}$$ (3.8) #### 2. Bulk Logic Section The *Bulk Logic Section* as shown in Figure 18 receives the incoming reference waves and performs a polarity check using the *Threshold* function. The output of the *Threshold* function is used to drive the *Bulk Six-Step Controlled PEBB Logic Module*. The blocks labeled *U38-U43* and *U51* are the hardware-in-the-loop interface ports used to acquire the signals that drive the PEBB. This will produce the output predicted in chapter II Figure 5 Figure 18 Bulk Logic Section # 3. Hysteresis Controller Section The *Hysteresis Controller Section* shown in Figure 19 has two major sub-sections. The first sub-section models the Analog-to-Digital (A/D) process. The second subsection provides the hysteresis control logic. Figure 19 Hysteresis Controller Section The *Analog-to-Digital Conversion* sub-section shown in Figure 20 receives the combined sampled current signal input from the A/D converter through the *Data_In* block. The combined sampled current signal is separated into the original four digitized sampled current signals. Only three of these signals are used in this application one for each phase. This section of the code contains the timing signals sent out to the A/D converter indicating when to sample. The sample rate is set at 1.5MHz. Figure 20 Analog-to-Digital Conversion Sub-Section The *Hysteresis Control Logic Sub-Section* shown in Figure 21 compares the reference current received from the *Reference Signals Section* (Figure 17) with the measured current received from the *Analog-to-Digital Conversion Sub-Section* (Figure 20). Each of the three phases is handled in exactly the same manner. The software equivalent of an SR flip-flop is used to compare the signals and drive the output of the hysteresis controlled PEBB. In order to not exceed the switching limits of the PEBB a software delay is added to the SR flip-flop function. A counter is incremented at each *tstep* and no change to gating signals is permitted until the counter reaches 1200 which limits switching events to a maximum frequency of 20kHz. If the sampled current is greater then reference current plus the error, and the counter is greater than 1200 then R=1. If the sampled current is less than reference current minus the error, and counter is greater than 1200 then S=1. The truth table for this function is shown as Table 5. Since the sampled current cannot be both greater than and less than the reference signal at the same time the undefined state is avoided. The output Q is used to drive the hysteresis controlled PEBB. The blocks labeled *U44-U49* are the hardware-in-the-loop interface ports used to acquire the signals that drive the PEBB. The complete model diagrams for the entire system including MATLAB® initialization and function files are included as Appendix A. | Counter | S | R | Q | Q | |---------|---|---|-----------|-----------| | <1200 | 0 | 0 | No Change | No Change | | ≥1200 | 0 | 0 | No Change | No Change | | <1200 | 0 | 1 | No Change | No Change | | ≥1200 | 0 | 1 | 0 | 1 | | <1200 | 1 | 0 | No Change | No Change | | ≥1200 | 1 | 0 | 1 | 0 | | <1200 | 1 | 1 | Undefined | Undefined | | ≥1200 | 1 | 1 | Undefined | Undefined | Table 5 S-R Software Function Truth Table Figure 21 Hysteresis Control Logic Sub-Section # E. RESULTS One of the advantages to constructing a complete system model in SIMULINK® is that there are many aspects of the model that can be explored, monitored and studied. Important results presented here include the system hardware model, switching performance and the line-to-neutral current characteristics. ## 1. System Hardware Model The system hardware model includes all aspects of the hardware. The most complex was the A/D converter interface with the FPGA. Several iterations of the model were required to correctly represent the hardware operation. The largest obstacle was the inclusion of appropriate delays into the model that reflected the actual processes performed inside the A/D converter. # 2. Switching Performance The initial model did not restrict the speed at which gating signals were changed. After running the model and examining the switching speed, some of the gating events were at a frequency of 150kHz. This exceeded the limit of the PEBB. As mentioned, software delays were added to ensure that gating events did not occur at a frequency greater than 20kHz. #### 3. Line-to-Neutral Current Characteristics The line-to-neutral current wave forms are of most interest since this project strived to improve their respective THD values. The six-step three-phase line-to-neutral current is shown in Figure 22. The THD for the six-step line-to-neutral phase-A current is calculated in MATLAB® by using a Fourier series expansion as 7.5%. The code for the calculations is included in Appendix A. Because of the symmetrical operation, the theoretical current THD for phases B and C are also 7.5%. Figure 22 Six-Step Three-Phase Line-to-Neutral Sampled Current The spectrum showing the first twenty harmonics is depicted in Figure 23. The first twenty harmonics were chosen primarily because of test equipment limitations. This allows for comparison between the models predicted results and the actual results. The noise floor is set to -55dB. The theory suggests that the second, third and fourth harmonics should be at or below the noise floor. This could be due to aliasing from higher frequency components or due to round off errors or noise from the A/D model. Figure 23 Bulk Current Harmonic Content With the hysteresis controller activated, the line-to-neutral three-phase current waves are shown in Figure 24. These waves are much more sinusoidal than without the hysteresis filter. However, there is a clear indication of higher frequency harmonics. The *delta_h* parameter sets an upper bound on the value of THD; in this case, *delta_h* was set to 0.05. If there was no limit on switching speed, *delta_h* could continually be reduced until the desired THD was reached. The value for *delta_h* was reached by experimentation. Further work could be done on optimizing this parameter and balancing it with the switching speeds. Figure 24 Three Phase Filtered Output When using a six-step three-phase hysteresis controller, a switching event in phase-A could have an effect on the other two phases. Figure 25 is an enlarged portion of Figure 24. The arrows in Figure 25 show how switching events in the other phases effect the wave form of phase-A. One of the advantages of hysteresis control is its simplicity in implementation in that each phase can be controlled individually. This advantage far outweighs small non-uniform switching events which are theorized to effect even ordered harmonics. Figure 25 Switching Events The harmonic of content of the filtered wave form is show in Figure 26. The odd harmonics that are not multiples of three which were the major contributor to the THD before have been essentially driven into the noise floor. The calculated THD of the composite output wave form is 2.27%. If the second, third and fourth harmonics are disregarded as suggested by theory, the THD becomes 0.748%. Essentially all of the harmonics have been driven into the noise floor and the energy has been spread evenly across the spectrum. The unexpected harmonics are mostly a reflection caused by proximity of the fundamental and other model anomalies. As will be seen, they are not present in the experimental results. Figure 26 Total Current Harmonic Content ### F. SUMMARY The advanced tools of SIMULINK® allow modeling of the concepts and also the specific system hardware. However, it was rather difficult to find all the necessary time delays for accurate modeling results. The model predicts larger values for the second, third and fourth harmonics than anticipated based on mathematical calculations. Further work may be needed to refine the model. The model predicts a final THD of 2.27% or 0.748% based on inclusion or exclusion of the first three unexpected harmonics, respectively. Either way, this is below both navy and commercial limits. THIS PAGE INTENTIONALLY LEFT BLANK # IV. HARDWARE IMPLEMENTATION #### A. OVERVIEW This chapter will outline the construction of the controller and hybrid inverter. The chapter consists of three major sections. The first section describes the load and associated isolation transformers. The second section clarifies the input inline reactors, the commercial PEBBs and the DC power source. The third section details the construction and implementation of control and sensing circuitry. Figure 27 is a block diagram showing the layout of the
entire hybrid converter where *Load* section "---" (green), the *PEBB* section "---" (gold) and the *Control and Sensing* section "·--" (blue) are highlighted. Figure 27 Project Block Diagram #### B. LOAD The *Load* section consists of resistors, reactors and transformers. Each phase of the wye-connected three-phase load consists of a 5Ω resistor in series with a 20mH inductor. The impedance of each phase is $9.05|\underline{56.45^{\circ}}\ \Omega$. Figure 29 is a photo of the actual load excluding the isolation transformers. Figure 28 System Load The load is separated from the *PEBB* section by two three-phase isolation transformers configured from six identical single-phase transformers as seen in Figure 29. Even though the impedance of each phase was within 5% of one another, a small zero-sequence current still existed. Further compounding this zero-sequence current was feedback control error. The isolation transformers were necessary to break the zero-sequence current loop and make the realization of the hybrid inverter easier. Figure 29 Isolation Transformers ### C. PEBB The *PEBB* section consists of two identical three-phase inline conditioning reactors, two COTS PEBBs and one non-isolated DC power supply. There is a 2.5mH conditioning reactor between each phase of the PEBBs prior to entering the primaries of the six single-phase transformers (Figure 30). The main input DC power bus for the hybrid inverter is supplied by one power source while the controls are sourced with a small ancillary supply. The conditioning reactors are necessary to prevent short-circuit current flow between the bulk inverter and the active filter. The most elegant solution combines the coupling reactors with the isolation transformers. However, readily available commercial components were used to create this function without the need for special order components. With a more refined system and with the necessity to increase power density, coupled reactors could be ordered. Figure 30 Conditioning Reactors The PEBB is a Power Electronics Teaching System (PETS) manufactured by SEMIKRON and constructed with IGBT power semiconductors. The PETS is designed for demonstration purposes and thus mounted in a transparent Plexiglas package as seen in Figure 31. The schematic for the PETS is shown in Figure 32. There are three half-bridge modules in each PEBB consisting of two IGBTs with freewheeling diodes as shown in Figure 32 (*S1-S2*, *S3-S4* and *S5-S6*). Each half-bridge is integrated as a type SKM 50 GB 123 D module. The gate driver that controls both IGBTs in each half-bridge is a SKHI 22B. This commercial driver offers the following built-in features: - It provides galvanic isolation between the high voltage section and the controller card. - It prevents simultaneous gating of upper and lower switches. - It has short-pulse suppression where a gating pulse must be >500ns. - It provides under voltage protection. - It provides short-circuit protection through the monitoring of collector-toemitter voltage. Figure 31 Power Electronic Building Block Figure 32 PEBB Schematic [From Ref 13 above] Figure 33 Three Phase AC Power Supply The main power source for the system is supplied by a 480V 60Hz 33.9kVA three-phase variac with a diode bridge and filtering capacitors (see Figure 33). The diode bridge and filtering capacitors are inside each of the PETS. Ancillary power for the PEBB driver cards is supplied by a Tektronics PS280 DC power supply set to 15 V. ### D. CONTROL AND SENSING CIRCUITRY The *Control and Sensing* section consists of an FPGA development kit, an interface card, the software interface and a Hall effect sensing card. This thesis leverages previously presented material on parallel hybrid inverters in NPS theses with the use of an entirely new controller hardware. # 1. Development Kit A Virtex-IITM development kit was purchased from MEMCTM Corporation. The development kit was designed to be an easy to use developmental platform for prototyping and verifying designs. The block diagram of the major functional components of the Virtex-IITM development kit is shown in Figure 34. The kit utilizes the XILINX® XC2V1000-4FG256C FPGA. There is an ISP PROM on the board that allows the program to be stored and loaded during start-up or when the *PROG* switch (reset) is depressed. The JTAG connector is used as a port to load the software from a PC. Even though there are several clocks available, the default runs at 100MHz. The 5.0V connector pin is used to supply the main power to the card. All other card power is derived from this 5.0V input. The rest of the power options were not used for this project. The Virtex-IITM development kit has two 64-pin interface connectors labeled *J11* and *J12* (Figure 35). These connectors provide easy access to the NPS interface card. Figure 34 Virtex-IITM Development Kit Block Diagram [From Ref 16] Figure 35 Virtex-IITM Development Kit #### 2. NPS Custom Interface Card The interface card was designed to bridge the gap between the Virtex-IITM development kit, the SEMIKRON PEBBs and the Hall effect sensors. The interface card performs the following functions: - It supplies 5V power to the Virtex-IITM development kit. - It level shifts the low voltage gate driver signals from the development kit (0-1V) to the proper level for the PEBBs (0-15V). - It contains an interface to the development kit. - It provides 12 BNC connectors for the gate signals to the PEBBs. - It provides an A/D converter to receive input signals from the Hall effect sensors. - It provides test points for troubleshooting. After outlining these required functions, components were identified for each need. Additionally, four extra output connections were added for future projects. This permits multiple cards to interface with each other. The interface card was designed using a software package that allows quick design implementation of multi-layer boards (PCB123®). The complete card layout, schematic and Bill-Of-Materials (BOM) is included as Appendix B. The final four-layer card has an inner digital and analog ground plane layer, an inner power plane layer, a top signal layer and a bottom signal layer. The bottom of the card contains the Virtex-IITM interface connectors and the top of the card contains the rest of the components and connectors. The combined layout is shown in Figure 36. Six boards were ordered at a cost of \$67 each and are shown as Figure 37. Two of these boards were populated and successfully tested. Figure 38 shows the completed interface board installed in the system with all of the connections wired. Figure 36 Interface Board PCB123 ® layout Figure 37 Printed Interface Board Figure 38 Interface Board Completely Connected ### 3. Software Interface The block diagram for loading the software from the computer to the FPGA is shown in Figure 39. The JTAG cable with appropriate blue colored jumpers is shown in Figure 40. The jumper placement is documented in Appendix C. One of the primary reasons for choosing the XILINX® family of development kits was the ability to perform the software engineering in MATLAB's SIMULINK® rather than programming in a low level Hardware Description Language (HDL) of an FPGA. Figure 39 Software Interface Block Diagram [After Ref 16] Figure 40 JTAG Cable The SIMULINK® models developed in the previous chapter modeled the entire system including all hardware. The SIMULINK® models which included the XILINX® block set are than converter to Hardware Description Language (HDL). Once the HDL code is obtained, it is converted to a netlist which must be subsequently verified in a follow-on step. This is done using XILINX® Project Navigator as shown in Figure 41. The project navigator allows the netlist to be compiled into a form that can be directly loaded into the FPGA or the ISP PROM. The project navigator also reports on the percentage of the FPGA usage. For this thesis, only 21% of the total FPGA was required for the program. Figure 41 XILINX® Project Navigator After verification, the netlist can then be fitted to the FPGA using a process called place-and-route. The place-and-route process is done by *XILINX® iMPACT*. The graphical interface is very easy to use by right-clicking on the icon and selecting the appropriate file to load. Figure 42 XILINX® iMPACTTM ## 4. Hall Effect Sensors The controller requires input currents from each of the three phases of the load. The Hall effect sensor module was built using three FW Bell CLN 50 HES. The circuit was constructed directly from an FW Bell application note. A dual-output DC-DC converter was used to convert 24VDC to ± 15 VDC to power the board. The card layout is shown in Figure 43 while the complete schematic is contained in Reference [6]. Figure 43 Hall Effect Sensor Layout [After Ref 6] Figure 44 Hall Effect Sensor Card # E. IMPLEMENTATION The complete set up including monitoring equipment is show in Figure 45. Two Tektronix PS280 variable power supplies set to ±15VDC were used to power the PEBB driver cards and the combine NPS interface card with Virtex-II. An HP 3561A Dynamic Signal Analyzer was used to measure the frequency spectrum for the output current of each phase. Three Tektronix TDS 3012B scopes were used to monitor various test points via Tektronix P5205 differential voltage probes and TCP202 current probes. Figure 45 Complete Set Up # F. SUMMARY This chapter discussed the construction and assembly of the hybrid inverter system. The heart of this project was the NPS controller card and the development kit. The current configuration only uses about one-quarter of the potential of the FPGA. This low utilization allows for expansion of the system well beyond the existing level. The next chapter will discuss the experimental results. # V. EXPERIMENTAL RESULTS #### A. OVERVIEW This chapter presents the testing results of the NPS custom interface card, the sixstep bulk inverter and the entire hybrid system. #### B. NPS CUSTOM
INTERFACE CARD TESTING After receiving six unpopulated Printed Circuit Boards (PCB), testing began with point-to-point continuity checks of all the traces. This revealed one bad card. The two good cards were then populated and rechecked for continuity problems. Power was then applied to the boards and all available test points were checked for proper voltage levels. The NPS custom interface card was then mounted on the Virtex-IITM development kit, powered, and tested at select test points. The development kit is very sensitive to static discharge and short-circuits as was witnessed in previous projects. Therefore, monitoring was limited to push-pin sites on the PCBs to prevent damage. The computer interface was tested by connecting the JTAG cable, powering the card and running the iMPACT program. If the iMPACT program finds the FPGA on the Virtex-IITM card, the controller is ready for programming. A functional check of the interface was completed by uploading a simple program into both the FPGA and the ISP PROM. Further, the BNC outputs were checked by uploading a program that produced a 60Hz square-wave signal. Several cold solder joints on the level-shifters were corrected during these tests. The final test of the controller incorporated the A/D converter. A 20KHz sine wave was injected into each input channel, the digital steam was sent to each of the output channels, and each output channel was connected to an external D/A converter for signal recovery. ## C. SIX-STEP BULK INVERTER TESTING The first test produced the reference wave forms required to drive the three-phase six-step bulk inverter described in Chapter II, Figure 5. The desired gate signals for the upper transistors of the bulk PEBB as obtained from the NPS interface card can be seen in Figure 46. The lower transistor signals are the exact inverse. Figure 46 Gating Signals Figure 47 displays the phase-A line-to-line output voltage with no load. The expected results were presented in Chapter II, Figure 6. Figure 47 Phase A Line-To-Line Figure 48 shows the phase-A line-to-neutral output voltage with a purely resistive load and no in-line reactors. The modeled results were presented in Chapter II, Figure 7. Figure 48 Phase A Line-To-Neutral The phase-A line-to-neutral wave form for voltage and current is shown in Figure 49. This matches the predicted wave form from Chapter II, Figure 9. Figure 49 Phase A Line-To-Neutral Voltage and Current Figure 50 shows the three-phase line-to-neutral current of the six-step bulk inverter. This matches the modeled results in Chapter III, Figure 22. Figure 50 Bulk Inverter 3-Phase Line-To-Neutral Current Wave Form (200mA/div) The SIMULINK® model presented in Chapter III, predicted a current THD of 7.5% using the first 20 harmonics. Using the first 20 harmonics of the line-to-neutral current for phase-A, the HP 3561A Dynamic Signal Analyzer calculated a THD of 7.5%. Figure 51 Spectrum Six-Step Line-To-Neutral Current By plotting the frequency spectrum for the line-to-neutral current signal, the largest harmonic with respect to the fundamental is the fifth at -23.2 dBV (Figure 52). This correlates with the modeling results of -25.8 dBV shown in Figure 23 of Chapter III. Figure 52 Line-To-Neutral Bulk Current Harmonics The predicted results from the theory in Chapter II and the models from Chapter III of the six-step inverter are consistent with the measurements performed on the actual hardware. ## D. HYSTERESIS CONTROL RESULTS In order to initiate harmonic correction, the hysteresis inverter must be activated or engaged. With the hysteresis controlled active filter engaged, the current wave forms in Figure 50 become the sinusoidal wave forms shown in Figure 53. This matches the modeled results from Chapter III, Figure 24. Figure 53 Three Phase Line-To-Neutral Hysteresis Filtered Current The composite line-to-neutral voltage and current for phase A are shown in the upper and lower portions of the display of Figure 54 respectively. It is apparent that the voltage wave form is ridden with high frequency switching action from the hysteresis controlled active filter. However, the load inductance is quite effective in filtering the high frequency hash as is apparent in the current wave form. Figure 54 Line-To-Neutral Voltage and Current with Hysteresis Controlled Active Filter The 3561A Dynamic Signal Analyzer calculated a THD of less than 1% using the first 20 harmonics (Figure 55). This correlates well with the 0.75% phase-A current THD from the modeling data. Figure 55 Line-To-Neutral Current Spectrum with Hysteresis Filter The fifth harmonic is -48.4 dBV below the fundamental and is in the spread-spectrum noise floor as seen in Figure 56. This is an improvement of more than 25dBV when compared to the six-step inverter (Figure [53]). However, this is not quite as good as the modeling results of -53 dBV shown in Figure 26 of Chapter III. The hysteresis control method also has the effect of spreading the harmonics over the entire spectrum. This is considered an advantage over typical Pulse Width Modulation (PWM) techniques that produce specific tonals trackable by sonar. It does have the disadvantage of raising the noise floor as seen by comparing Figure 52 and Figure 56. Figure 56 Line-To-Neutral Current with Hysteresis Controlled Active Filter # E. OBSTACLES This section presents the obstacles, the temporary solutions and future resolutions. There were two obstacles to transverse during hardware testing: - The isolation transformer internal breakers would trip even though the output current was well below the 10A rating. This may be due to the high frequency ripple current of the hysteresis inverter or the additive effect of the coupled system. Either way, the analysis was left for a future student. The problem was circumvented by simply reducing the system input voltage to 50V from 100V. - Additionally, the system was found to be unstable at the point where the hysteresis inverter produced additive fundamental current. This is believed to be a phenomenon of the existing control philosophy which relies on a modeled or expected impedance. This anomaly can be corrected in a future iteration of the software by monitoring and using the actual output current wave form of the bulk inverter to generate the hysteresis reference wave form. However, to overcome this issue, the hysteresis inverter was always programmed to subtract a small portion of the fundamental current from the bulk inverter. Ideally, the hysteresis inverter should only produce harmonic current and not fundamental. #### F. SUMMARY This chapter presented the results from testing the NPS interface card, six-step bulk inverter and the system with the hysteresis controlled active filter engaged. The next chapter will discuss conclusions from testing. # VI. CONCLUSIONS #### A. OVERVIEW This chapter will present some conclusions from this research project and suggest several areas for future study. #### B. CONCLUSIONS This thesis successfully completed the stated objectives below: - A model was generated using SIMULINK® that included both the parallel hybrid concept and the hardware used to implement the concept. The model predicted the behavior of the system accurately with the exception of numerical errors that incorrectly included even and third ordered harmonics in the output of the inverter system. This is probably due to the non-symmetrical nature of the hysteresis controlled active filter. A future investigative effort will need to be done in order to refine the model to more accurately reflect the known absence of these harmonics. - A custom interface card was designed, constructed and tested to allow the use of an FPGA to control two COTS PEBBs. - The final resulting line-to-neutral sine wave THD was less than 1% which is below the Navy and IEEE limits. Successful testing of the controller has validated the efficacy of the system. This type of system could be used in the powering of propulsion sized motors in future naval applications. Laboratory results showed that the hysteresis controlled active filter is capable of reducing the THD well below the Navy and IEEE standards. ## C. FURTHER STUDY There are several areas that could be pursued as future thesis work at NPS and they include the following: - Further refinement of the initial model created in SIMULINK® that more accurately reflect laboratory results will need to be generated. One identified area of non-symmetrical wave form generation is timing delays introduced by the modeled A/D converter. - The control strategy can be expanded to include variable frequency output by hooking up an actual motor and closing the speed control loop. - The control strategy can be expanded to include a variable DC power supply on the front end. The NPS control card has an additional A/D channel that could be used for this purpose. - The control strategy expanded to include the measurement of the zero-sequence current. This current should be targeted for elimination in order to eradicate the use of bulky 60Hz isolation transformers. - The hysteresis controls can be shifted into the quadrature-direct-zero (qd0) reference frame and further optimized [9]. # APPENDIX A. SIMULINK® SCHEMATICS AND MATLAB® CODE ## A. SIMULINK® MODEL INITIALIZATION M.FILE ``` %Init file for Matlab® Model with Xilinx® commands %John Lund Thesis clear clc Vdc = 50: %***** Load resistance and inductance values ***** %**** coupling inductors ***** L_c = 2.5e-3; %mHenrys R_c = 0.025; %Ohms (worst case assumed) %***** RL load ***** L I = 20e-3; %mHenrys R_I = 10; %Ohms %**** Issolation transformer ******* L i = 10.2e-3: %***** Fundemental Frequency ********* f_fund = 60; %***** Calculations and constatnts set ******* R=R I+R c; Lh=L_l+L_c+L_i; Lb=L_I+L_c+L_i; Z=R+2*pi*f fund*Lb*i; I=1/Z; ph=angle(I); % ** Used to set phase difference mag1=abs(Vdc*2/3/Z)*sqrt(3) % ***** A to D parameters ********** F_mat = [0\ 0\ 0\ 1; 1\ 1\ 2\ 0; 2\ 2\ 3\ 0; 3\ 3\
0\ 0]; O_mat = F_mat; step_ct=1; tstep = 1/24000000*step ct: dtobfactor=10/4096/2: AtoDadjust=409.6; % ****** Hysterisys parameters********** delta h = 0.05; % ************ Gain adjustments for measuring devices ******** Gaininmodel=10*2^(8); % ******* Phase shift for delta to Y connection ******* psft=-171; % scope points N=5000: ``` # B. SIMULINK® SCHEMATICS # XSRflipflip1a.m ``` function [S,NS,Sop,Rop,Co] = xSRflipflop(Iref,Iout,delta,So,Ro,Cin) Sin=0; Rin=0; Co = 1 = = 0 const1 = xfix({xlUnsigned, 14, 0}, 1200); % Co and Cin are used to slow down the switching speed to within the % allowed limites of the PEEB. tstep*1200=20k if ((lout > Iref + delta/2) & (lout > 0) & (Cin>1200)) Rin = 1; Co = 1 = = 1; if ((lout > Iref + delta*2) & (lout < 0) & (Cin>1200)) Rin = 1; Co = 1 = = 1; end if ((lout < lref - delta/2) & (lout < 0) & (Cin>1200)) Sin = 1; Co = 1 = = 1; end if ((lout < Iref - delta*2) & (lout > 0) & (Cin>1200)) Sin = 1; Co = 1 = = 1; end if Sin == 1 S=1; NS=0; Sop=1; Rop=0; elseif Rin == 1 S=0; NS=1; Sop=0; Rop=1; else S=So; NS=Ro; Sop=So; Rop=Ro; end ``` ## C. M-FILES USED FOR CALCULATIONS AND PICTURE GENERATION % Models FFT/THD calcs ``` % load saved worksapce 5/19/2006 after running Hysteresis SIMULINK® model ``` ``` % six-step bulk load 'C:\Thesis\modelX\workspace5_20_2006_a' figure(10) clf sstart=round(length(BulkCurrent.time)/6) sstop=round(length(BulkCurrent.time)) plot(BulkCurrent.time(sstart:sstop),BulkCurrent.signals.values(sstart:sstop,3),'b') plot(BulkCurrent.time(sstart:sstop),BulkCurrent.signals.values(sstart:sstop,2).'r') plot(BulkCurrent.time(sstart:sstop),BulkCurrent.signals.values(sstart:sstop,1),'g') axis([0.005 0.03 -3 3]) grid on title('Six-Step Three-Phase Line-to-Neutral Current') xlabel('time') % figure(11) figure(12) plot(TotalwithReference.time,TotalwithReference.signals.values(:,1),'b') %phase a hold on plot(TotalwithReference.time,TotalwithReference.signals.values(:,2),'r') %phase b plot(TotalwithReference.time,TotalwithReference.signals.values(:,3),'g') %phase c plot(TotalwithReference.time,TotalwithReference.signals.values(:,4),'c') %phase b plot(TotalwithReference.time,TotalwithReference.signals.values(:,5),'m') %phase c plot(TotalwithReference.time,TotalwithReference.signals.values(:,6),'y') %phase a Fs=1/(-TotalwithReference.time(10)+TotalwithReference.time(11)) t=BulkCurrent.time(sstart:sstop); x=BulkCurrent.signals.values(sstart:sstop,3); % find one period nstart = 90000; nstop = 0; nflaq = 0: for kk=nstart:sstop if(nflag==0 && BulkCurrent.signals.values(kk,3)>=0) nstart=kk; else nflag=1; if(nflag==1 && BulkCurrent.signals.values(kk,3)>=0) nstop=kk: end end nstart nstop t=BulkCurrent.time(nstart:nstop); x=BulkCurrent.signals.values(nstart:nstop,3); ``` ``` Fs=1/(t(2)-t(1)) Ns=round(Fs/60) figure(4) clf subplot(3,1,1) plot(t,x,'b'); grid on subplot(3,1,2) Pn=abs(fft(x,Ns))*2/length(x); f=Fs*[0:Ns-1]/Ns; stem(((1:21)-1)/10,Pn(1:1:21)) subplot(3,1,3) plot(((1:1:21)-1)/1,20*log10(Pn(1:1:21)/Pn(2)),'*') stem(((1:1:21)-1)/1,20*log10(Pn(1:1:21)/Pn(2))+60) set(gca, 'YTickLabel', [-60; -50; -40; -30; -20; -10; 0]) t 2=length(Pn)/2 Irms=sqrt(sum(Pn(2:1:21).^2))/sqrt(2) Irms1=Pn(2)/sqrt(2) Irmsh=sqrt(Irms^2-Irms1^2) THD=100*Irmsh/Irms1 THDmyway=100*sqrt(sum(Pn(3:21).^2))/Pn(2) figure(13) clf for kk=sstart:sstop if(nflag==0 && BulkCurrent.signals.values(kk,1)>=0) nstart=kk; else nflag=1; end if(nflag==1 && BulkCurrent.signals.values(kk,1)>=0) nstop=kk; end plot(BulkCurrent.time(nstart:nstop),BulkCurrent.signals.values(nstart:nstop,1),'g') hold on plot(TotalwithReference.time(nstart:nstop),TotalwithReference.signals.values(nstart:nstop,1),'b') %phase a plot(TotalwithReference.time(nstart:nstop),TotalwithReference.signals.values(nstart:nstop,6),'y') %phase a figure(14) clf plot(TotalwithReference.time(nstart:nstop),TotalwithReference.signals.values(nstart:nstop,6)- BulkCurrent.signals.values(nstart:nstop,1),'r') %phase a figure(14) clf Fs=1/(-BulkCurrent.time(11)+BulkCurrent.time(12)) ``` ``` x=BulkCurrent.signals.values(sstart:sstop,3); Ns=round(Fs/3) Pn1=abs(fft(x,Ns))*2/length(x); f=Fs*[0:Ns-1]/Ns; Pn1(1)=0: set(gca, 'XTickLabel', [0;2;4;6;8;10;12;14;16;18;20]) set(gca,'YTickLabel',[-60;-50;-40;-30;-20;-10;0]) title('Phase-A Line-to-Neutral'); xlabel('Harmonic') ylabel('dB') axis([0 21 1 60]) set(gca, 'YTickLabel', [-55; -50; -45; -40; -35; -30; -25; -20; -15; -10; -5; 0]) t 2=length(Pn)/2 t 2=21; Irms=sqrt(sum(Pn1(20:10:201).^2))/sqrt(2) Irms1=Pn1(10)/sqrt(2) Irmsh=sqrt(Irms^2-Irms1^2) THD=100*Irmsh/Irms1 THDmyway=100*sqrt(sum(Pn(3:t_2).^2))/Pn(2) figure(15) clf Fs=1/(-TotalwithReference.time(11)+TotalwithReference.time(12)) Ns=round(Fs/20) sstart=round(length(TotalwithReference.time)/6) sstop=round(length(TotalwithReference.time)-1) x=TotalwithReference.signals.values(sstart:sstop-2,5); %phase c Pnh=abs(fft(x,Ns))*2/length(x); f=Fs*[0:Ns-1]/Ns; Pnh(1)=0; stem(((0:3:61)/03),20*log10(Pnh(01:03:062)/Pnh(04))+70,'b') title('Phase-A Line-to-Neutral'); xlabel('Harmonic') ylabel('dB') axis([0 21 1 71]) set(gca, 'YTickLabel', [-60; -50; -40; -30;; -20;; -10;; 0]) set(gca,'XTickLabel',[0;2;4;6;8;10;12;14;16;18;20]) set(gca,'YTickLabel',[-60;-50;-40;-30;-20;-10;0]) t 2=62; Irms=sqrt(sum(Pnh(4:3:t_2).^2))/sqrt(2) Irms1=Pnh(4)/sqrt(2) Irmsh=sart(Irms^2-Irms1^2) THD=100*Irmsh/Irms1 THDmyway=100*sqrt(sum(Pnh(16:3:t_2).^2))/Pnh(4) THDmyway=100*sqrt(sum(Pnh(100).^2))/Pnh(20) % Examples chapter 2 % Square Wave THD w=60; f=2*pi*w; Fs=1000: Ts=1/Fs; t2=-4*pi:0.01:4*pi; figure(1) ``` ``` subplot(1,2,1) y2=sign(cos(t2)); plot(t2,y2) hold on plot(t2,0,'k') title('sq(\omegat) f=60Hz') axis([-13 13 -1.2 1.2]) plot(0,-1.2:0.01:1.2,'k') t=0:Ts:2*pi; x=sign(cos(t)); subplot(1,2,2) Pn=abs(fft(x))*2/length(x); n=50 stem(0:n-1,Pn(1:n)) title('Fourier Series expansion of sq(\omegat)') axis([0 50 0 1.4]) t_2=length(Pn)/2 Irms=sqrt(sum(Pn(2:t_2).^2))/sqrt(2) Irms1=Pn(2)/sqrt(2) Irmsh=sqrt(Irms^2-Irms1^2) THD=100*Irmsh/Irms1 THDmyway=100*sqrt(sum(Pn(3:t_2).^2))/Pn(2) THDactual=100*sqrt((1-(2*sqrt(2)/pi)^2)/(2*sqrt(2)/pi)^2) % Six step line - to - neutral w=60; f=2*pi*w; Fs=1000; Ts=1/Fs; t2=-4*pi:0.001:4*pi; figure(2) subplot(1,2,1) y2=\sin(t2); y3=\sin(t2); for k=1:length(t2) y3(k)=sixstep(t2(k)); end plot(t2,y3) hold on plot(t2,0,'k') title('Van(\theta)') axis([-13 13 -0.7 0.7]) plot(0,-1.2:0.01:1.2,'k') t=0:Ts:2*pi; for k=1:length(t) x(k)=sixstep(t(k)); end subplot(1,2,2) Pn=abs(fft(x))*2/length(x); n=50 stem(0:n-1,Pn(1:n)) title('Fourier Series expansion of Van(\theta)') axis([0 50 0 0.7]) ``` ``` figure(3) clf plot(t2,y3) hold on plot(t2,0,'k') axis([-13 13 -1.2 1.2]) plot(0,-1.2:0.01:1.2,'k') plot(t2,Pn(2)*sin(t2),'r') plot(t2,Pn(2)*sin(t2)+Pn(6)*sin(5*t2)+Pn(8)*sin(7*t2),'g') plot(t2,Pn(2)*sin(t2)+Pn(6)*sin(5*t2)+Pn(8)*sin(7*t2)+... Pn(12)*sin(11*t2)+Pn(14)*sin(13*t2),'c') plot(t2,Pn(2)*sin(t2)+Pn(6)*sin(5*t2)+Pn(8)*sin(7*t2)+... Pn(12)*sin(11*t2)+Pn(14)*sin(13*t2)+... Pn(18)*sin(17*t2)+Pn(20)*sin(19*t2),'y') t_2=length(Pn)/2 Irms=sqrt(sum(Pn(2:t_2).^2))/sqrt(2) Irms1=Pn(2)/sqrt(2) Irmsh=sqrt(Irms^2-Irms1^2) THD=100*Irmsh/Irms1 THDmyway=100*sqrt(sum(Pn(3:t_2).^2))/Pn(2) THDactual=100*sqrt((4/9-(sqrt(2)/(3*pi))^2)/(sqrt(2)/(3*pi))^2) % Fourier Series for n=1:17 An=(-\sin(n^*pi/3)+\sin(n^*2^*pi/3)+\sin(n^*4^*pi/3)-\sin(n^*5^*pi/3))/(n^*3^*pi) Bn = (-\cos(n^*pi/3) + \cos(n^*2^*pi/3) + \cos(n^*4^*pi/3) - \cos(n^*5^*pi/3) - 2 + 2^*\cos(n^*pi)) / (n^*3^*pi) end THD = sqrt((2/9-(sqrt(2)/(3*pi))^2)/((sqrt(2)/(3*pi))^2)) % Three phase with 4% band t=0:0.01:2*pi; y1=sin(t); y2=\sin(t+2*pi/3); y3=\sin(t-2*pi/3); figure(4) clf plot(t,y1,t,y2,t,y3) hold on axis([0 6.2 -1.3 1.3]) plot(t,y1+0.04,'k',t,y1-0.04,'k') plot(t,y2+0.04,'k',t,y2-0.04,'k') plot(t,y3+0.04,'k',t,y3-0.04,'k') title('Hysteresis Band set to 4%'); xlabel('time') ylabel('Amplitude') figure(6) clf t=0:0.001:2*pi; y1=sin(t); yh=sin(t)+0.04*sawtooth(100*t,0.5); plot(t,y1,'r',t,y1+0.04,'k',t,y1-0.04,'k',t,yh) ``` hold on axis([0 6.2 -1.3 1.3]); title('Hysteresis Wave Forms') xlabel('time'); ylabel('Amplitude') # APPENDIX B. NPS CONTROLLER CARD ## A. LAYOUT ## B. SCHEMATIC ## C. NETLIST PCB123® V2 Netlist for Design fpga_new11.123 Generated on 05/21/06 ``` ' '3.69in' '2.44in' '270.000°' 'Top' } { Comp 'C1 ' 'CAP1UF ''1UFCAP { Comp 'C2 ' 'CAP1UF ''1UFCAP ' '3.97in' '1.01in' '0.000°' 'Top' } Comp 'C3 ' 'CAP1UF ''1UFCAP ' '2.675in' '-0.16in' '0.000°' 'Top' } Comp 'C4 ' 'CAP22UF ' '22UFCAP ' '3.92in' '0.745in' '0.000°' 'Top' } Comp 'C5 ' 'CAP0P1UF ' '0.1UFCAP ' '2.665in' '-0.295in' '0.000°' 'Top' } Comp 'C6 ' 'CAP0P1UF ''0.1UFCAP ''1.245in''1.595in''90.000°''Top'} { Comp 'C7 ' 'CAP0P1UF ''0.1UFCAP ''1.3in''1.9825in''0.000°''Top'} Comp 'C9 ' 'CAP0P1UF ''0.1UFCAP ''1.76in''2.61in''0.000°''Top'} Comp 'C10' 'CAP0P1UF ''0.1UFCAP ''4.11in' '0.61in' '180.000° 'Top' } Comp 'C24 ' ' ''0.1UFCAP ''2.035in''-1.01in''0.000°''Top'} Comp 'C25 ' ' ''1UFCAP ''0.975in''-1.05in''180.000°''Top'} { Comp 'C26 ' ' ' '0.1UFCAP ' '0.975in' '-1.175in' '180.000°' 'Top' } Comp 'C27 ' ' ''1UFCAP ''2.6625in''-1.225in''180.000°''Top'} ' '0.1UFCAP ' '2.6625in' '-1.3275in' '180.000°' 'Top' } Comp 'C28 ' ' Comp 'C30 ' ' ' '0.1UFCAP ' '0.045in' '-0.29in' '90.000°' 'Top' } Comp 'C36'' ' '0.1UFCAP ' '4.28in' '-0.13in' '0.000°' 'Top' } { Comp 'C37 ' ' ' '0.1UFCAP ' '4.23in' '0.68in' '90.000°' 'Top' } Comp 'J1 ' 'CONN3A ' 'JMPR ' '3.975in' '-0.425in' '0.000°' 'Top' } Comp 'J2 ' 'CONN3A ' 'JMPR ' '3.775in' '-0.425in' '0.000°' 'Top' } { Comp 'J3 ' 'CONN3A ' 'JMPR ' '3.575in' '-0.425in' '0.000°' 'Top' } ' 'JMPR Comp 'J4' 'CONN3A ' '3.375in' '-0.425in' '0.000°' 'Top' } ' 'POWERCONN ' '3.065in' '2.425in' '270.000°' 'Top' } { Comp 'J6 ' 'CONN2A Comp 'J11 ' 'CONN64B ' 'CONN64HOLES' '0.875in' '2.85in' '0.000°' 'Top' } Comp 'J12 ' 'CONN64A ' 'CONN64HOLES' '3.375in' '2.85in' '0.000°' 'Top' } ' 'JMPR2PIN ' '2.42in' '2.425in' '270.000°' 'Top' } Comp 'J99 ' 'CONN2A Comp 'R1 ' 'RESISTORA ' 'RESEIGHTH ' '3.905in' '0.89in' '0.000°' 'Top' } { Comp 'R4 ' 'RESISTORA ' 'RESEIGHTH ' '0.45in' '2.85in' '270.000"
'Top' } Comp 'R5 ' 'RESISTORA ' 'RESEIGHTH ' '0.45in' '1.91in' '90.000°' 'Top' } Comp 'R6 ' 'RESISTORA ' 'RESEIGHTH ' '2.055in' '2.255in' '180.000° 'Top' } Comp 'R9 ' 'RESISTORA ' 'RESEIGHTH ' '2.055in' '2.175in' '180.000° 'Top' } Comp 'R50 ' ' ''RESEIGHTH'''1.65in''1.275in''180.000°''Top'} ''RESEIGHTH ''1.65in''1.185in''180.000°''Top'} { Comp 'R51 ' ' Comp 'R52 ' ' ''RESEIGHTH ''1.65in''1.1in''180.000°''Top'} Comp 'R53 ' ' ''RESEIGHTH ''1.845in''1.005in''180.000°''Top'} Comp 'R54 ' ' ''RESEIGHTH '''1.845in'''0.885in'''180.000°'''Top''} Comp 'R55 ' ' ''RESEIGHTH ''1.845in''0.775in''180.000°''Top'} ''RESEIGHTH ''4.23in'''0.39in'''270.000°'''Top''} { Comp 'R800' ' Comp 'T1 ' 'TESTPOINT ' 'TESTPT ' '2.055in' '-0.295in' '0.000°' 'Top' } Comp 'T2 ' 'TESTPOINT ' 'TESTPT ' '0.7in' '1.625in' '0.000°' 'Top' } Comp 'T3' 'TESTPOINT' 'TESTPT ' '3.7in' '1.42in' '0.000°' 'Top' } Comp 'T5 ' 'TESTPOINT ' 'TESTPT ' '3.84in' '1.565in' '0.000°' 'Top' } { Comp 'T6 ' 'TESTPOINT ' 'TESTPT ' '1.54in' '2.71in' '0.000°' 'Top' } Comp 'T7' 'TESTPOINT' 'TESTPT ' '3.24in' '-0.155in' '0.000°' 'Top' } Comp 'T9 ' 'TESTPOINT ' 'TESTPT ' '0.7in' '1.4in' '0.000°' 'Top' } { Comp 'T10 ' 'TESTPOINT ' 'TESTPT ' '0.7in' '1.175in' '0.000°' 'Top' } ``` ``` { Comp 'T11 ' 'TESTPOINT ' 'TESTPT ' '3.67in' '1.85in' '0.000°' 'Top' } Comp 'T15' 'TESTPOINT' 'TESTPT ''-0.22in''0.58in''0.000°''Top'} Comp 'T16' 'TESTPOINT' 'TESTPT ''-0.2in''-0.265in''0.000°''Top'} ' 'TESTPT ' '0.28in' '0.9in' '0.000°' 'Top' } Comp 'T77 ' ' Comp 'U1 ' '1-221128-0B ' 'BNCVERT ''-0.24in''2.66in''270.000°''Top'} ''-0.92in''2.11in''270.000°''Top'} Comp 'U2 ' '1-221128-0B ' 'BNCVERT Comp 'U3 ' 'HCPL-4534 ' 'DIP8 ' '0.45in' '2.525in' '0.000°' 'Top' } Comp 'U4 ' '1-221128-0C ' 'BNCVERT ''-0.75in''1in''0.000°''Top'} Comp 'U5 ' '1-221128-0C ' 'BNCVERT ''-0.75in''0in''0.000°''Top'} Comp 'U6 ' 'AD7864 ' 'MQFP44 ' '3.9in' '-0.035in' '270.000°' 'Top' } Comp 'U9 ' 'SN74LVC4245B' 'TSSOP24B ' '1.425in' '1.43in' '0.000° 'Top' } Comp 'U10 ' 'DFA6U12S5 ' 'POWERDFA6 ' '2.625in' '0.81in' '90.000°' 'Top' } ' 'DIP14 ''1.55in''-0.625in''270.000°''Top'} Comp 'U11 ' 'TC4469A Comp 'U12 ' 'TC4469A ' 'DIP14 ' '0.49in' '-0.27in' '180.000°' 'Top' } Comp 'U13 ' 'TC4469A ' 'DIP14 ' '2.35in' '-0.525in' '270.000°' 'Top' } ' 'DIP14 Comp 'U14 ' 'TC4469A ' '3.15in' '-0.525in' '270.000°' 'Top' } Comp 'U16' '1-221128-0B' 'BNCVERT ' '4.25in' '-1.5in' '0.000°' 'Top' } Comp 'U17' '1-221128-0B' 'BNCVERT' '4.25in' '-2.5in' '0.000°' 'Top' } Comp 'U18'' ' 'BNCVERT ' '4.25in' '-3.5in' '0.000°' 'Top' } Comp 'U19'' ' 'BNCVERT ' '3.25in' '-1.5in' '0.000°' 'Top' } ' 'BNCVERT ' '2.5in' '-2in' '0.000°' 'Top' } Comp 'U36'' { Comp 'U37 ' ' ' 'BNCVERT ' '1.5in' '-2in' '0.000°' 'Top' } Comp 'U38 ' ' ' 'BNCVERT ' '3.25in' '-3in' '0.000°' 'Top' } Comp 'U39 ' ' ' 'BNCVERT ' '3.25in' '-4in' '0.000°' 'Top' } ' 'BNCVERT ' '2.25in' '-3in' '0.000°' 'Top' } Comp 'U40 ' ' Comp 'U41 ' ' ' 'BNCVERT ' '2.25in' '-4in' '0.000°' 'Top' } ' 'BNCVERT ''1.25in''-3in''0.000°''Top'} { Comp 'U42 ' ' Comp 'U43 ' ' ' 'BNCVERT ' '1.25in' '-4in' '0.000°' 'Top' } ''BNCVERT Comp 'U44 ' ' ''-0.75in''-4in''0.000°''Top'} { Comp 'U45 ' ' ' 'BNCVERT ' '0.25in' '-4in' '0.000°' 'Top' } ' '0.25in' '-3in' '0.000°' 'Top' } ' 'BNCVERT Comp 'U46'' { Comp 'U47 ' ' ' 'BNCVERT ''-0.75in''-3in''0.000°''Top'} Comp 'U48 ' ' ' 'BNCVERT ''-0.75in''-2in''0.000°''Top'} { Comp 'U49 ' ' ' 'BNCVERT ''-0.75in''-1in''0.000°''Top'} { Comp 'U50 ' ' ' '0.25in' '-1in' '0.000°' 'Top' } ' 'BNCVERT ' 'BNCVERT ' '0.25in' '-2in' '0.000°' 'Top' } { Comp 'U51 ' ' { Net '!CONVST' 'U6.3' 'J12.48' 'T3.1' { Net '!EOC' 'U6.44' 'J12.30' 'U6.5' { Net '!OE1' 'J12.47' 'T1.1' 'U11.2' 'U11.4' 'U11.6' 'U11.9' 'U13.2' 'U13.4' 'U13.6' 'U13.9' { Net '!OE2' 'J11.59' 'U12.6' 'U12.9' 'U14.2' 'U14.4' 'U14.6' 'U14.9' { Net '3.3V' ``` ``` 'U6.36' 'J11.1' 'C7.1' 'C37.1' 'U9.23' 'U9.24' { Net '5V' 'U3.8' 'T6.1' 'U10.3' 'J99.1' 'C5.1' 'C6.1' 'C9.1' 'C2.1' 'C3.1' 'R1.1' 'R6.1' 'R9.1' 'R50.2' 'R55.2' 'R54.2' 'R53.2' 'R52.2' 'R51.2' 'U9.1' 'U9.2' { Net '5VA' 'U6.6' 'U6.9' 'U6.7' 'U6.8' 'U6.10' 'U6.25' 'U6.35' 'U6.22' 'C4.1' 'C10.1' 'R1.2' { Net '24V' 'J6.1' 'U10.1' 'C1.1' { Net 'AGND' 'U6.17' 'U6.26' 'U6.12' 'R800.2' 'U19.2' 'U18.2' 'U16.2' 'U17.2' 'J1.3' 'J4.3' 'J3.3' 'J2.3' { Net 'BUSY' 'U6.1' 'J12.34' { Net 'CAPNET' 'U6.24' 'C36.1' { Net 'COM1OUT' 'U12.13' 'T15.1' 'U4.1' { Net 'COM2OUT' 'U12.12' 'T16.1' 'U5.1' { Net 'COMM1' 'J11.33' 'U9.15' { Net 'COMM10' 'J11.37' 'U12.1' { Net 'COMM2' 'J11.34' 'U9.14' { Net 'COMM2O' 'J11.38' 'U12.3' { Net 'DB0' 'U6.43' 'J12.39' { Net 'DB1' 'U6.42' 'J12.40' { Net 'DB2' 'U6.41' 'J12.41' ``` ``` { Net 'DB3' 'U6.40' 'J12.42' { Net 'DB4' 'U6.39' 'J12.43' { Net 'DB5' 'U6.38' 'J12.44' { Net 'DB6' 'U6.34' 'J12.45' { Net 'DB7' 'U6.33' 'J12.46' { Net 'DB8' 'U6.32' 'J12.51' { Net 'DB9' 'U6.31' 'J12.52' { Net 'DB10' 'U6.30' 'J12.53' { Net 'DB11' 'U6.29' 'J12.54' { Net 'DEF0_1' 'U3.1' 'R4.2' { Net 'DEF1_1' 'U3.4' 'R5.2' { Net 'DEF2_1' 'J12.23' 'T11.1' { Net 'DEF3_1' 'J12.58' 'T7.1' { Net 'DEF4_1' 'J11.24' 'T2.1' { Net 'DEF5_1' 'J11.25' 'T9.1' { Net 'DEF6_1' 'J11.26' 'T10.1' { Net 'ERRA' 'R50.1' 'U9.3' ``` ``` { Net 'ERRB' 'R51.1' 'U9.4' { Net 'ERRC' 'R52.1' 'U9.5' { Net 'FLTA' 'J11.39' 'U9.21' { Net 'FLTB' 'J11.40' 'U9.20' { Net 'FLTC' 'J11.41' 'U9.19' { Net 'FRSTDATA' 'U6.2' 'J12.35' { Net 'GATE1' 'U11.13' 'U38.1' { Net 'GATE1IN' 'J12.24' 'U11.1' { Net 'GATE2' 'U11.12' 'U39.1' { Net 'GATE2IN' 'J12.25' 'U11.3' { Net 'GATE3' 'U11.11' 'U40.1' { Net 'GATE3IN' 'J12.26' 'U11.5' { Net 'GATE4' 'U11.10' 'U41.1' { Net 'GATE4IN' 'J12.27' 'U11.8' { Net 'GATE5' 'U13.13' 'U42.1' { Net 'GATE5IN' 'J12.28' 'U13.1' { Net 'GATE6' 'U13.12' 'U43.1' ``` ``` { Net 'GATE6IN' 'J12.29' 'U13.3' { Net 'GATE7' 'U13.11' 'U50.1' { Net 'GATE7IN' 'J11.51' 'U13.5' { Net 'GATE8' 'U13.10' 'U51.1' { Net 'GATE8IN' 'J11.52' 'U13.8' { Net 'GATE9' 'U14.13' 'U44.1' { Net 'GATE9IN' 'J11.53' 'U14.1' { Net 'GATE10' 'U14.12' 'U45.1' { Net 'GATE10IN' 'J11.54' 'U14.3' { Net 'GATE11' 'U14.11' 'U46.1' { Net 'GATE11IN' 'J11.55' 'U14.5' { Net 'GATE12' 'U14.10' 'U47.1' { Net 'GATE12IN' 'J11.56' 'U14.8' { Net 'GATE13' 'U12.11' 'U48.1' { Net 'GATE13IN' 'J11.57' 'U12.5' { Net 'GATE14' 'U12.10' 'U49.1' { Net 'GATE14IN' 'J11.58' 'U12.8' ``` ``` { Net 'GROUND' 'U3.5' 'U6.4' 'U6.11' 'U6.23' 'U6.27' 'U6.37' 'J12.11' 'J12.12' 'J12.21' 'J12.22' 'J12.31' 'J12.32' 'J12.49' 'J12.50' 'J12.64' 'J11.5' 'J11.6' 'J11.11' 'J11.12' 'J11.27' 'J11.28' 'J11.43' 'J11.44' 'J11.49' 'J11.50' 'J11.63' 'J11.64' 'T5.1' 'U11.7' 'U12.2' 'U12.4' 'U12.7' 'U13.7' 'U14.7' 'J6.2' 'C4.2' 'U10.2' 'U10.4' 'J99.2' 'T77.1' 'C5.2' 'C6.2' 'C7.2' 'C9.2' 'C10.2' 'C28.2' 'C26.2' 'C30.2' 'C36.2' 'C37.2' 'C1.2' 'C2.2' 'C3.2' 'C27.2' 'C25.2' 'R800.1' 'U37.2' 'U38.2' 'U39.2' 'U40.2' 'U41.2' 'U42.2' 'U43.2' 'U44.2' 'U45.2' 'U46.2' 'U47.2' 'U48.2' 'U49.2' 'U50.2' 'U51.2' 'U36.2' 'U4.2' 'U5.2' 'U9.11' 'U9.12' 'U9.13' 'U9.22' 'C24.2' { Net 'IA' 'U6.21' 'J1.1' 'U16.1' { Net 'IB' 'U6.19' 'J2.1' 'U17.1' { Net 'IC' 'U6.16' 'J3.1' 'U18.1' { Net 'OTA' 'J11.29' 'U9.18' { Net 'OTB' 'J11.30' 'U9.17' { Net 'OTC' 'J11.31' 'U9.16' { Net 'OVERTA' 'R53.1' 'U9.6' { Net 'OVERTB' 'R54.1' 'U9.7' { Net 'OVERTC' 'R55.1' 'U9.8' { Net 'SER1IN' 'R4.1' 'U1.1' { Net 'SER1ING' 'U3.2' 'U1.2' { Net 'SER2IN' 'R5.1' 'U2.1' { Net 'SER2ING' 'U3.3' 'U2.2' ``` ``` { Net 'VDC' 'U6.14' 'J4.1' 'U19.1' { Net 'VIN1B' 'U6.20' 'J1.2' { Net 'VIN2B' 'U6.18' 'J2.2' { Net 'VIN3B' 'U6.15' 'J3.2' { Net 'VIN4B' 'U6.13' 'J4.2' { Net 'VINPUT1' 'U11.14' 'U13.14' 'C25.1' 'C26.1' 'U37.1' 'C24.1' { Net 'VINPUT2' 'C27.1' 'C28.1' 'U12.14' 'U14.14' 'C30.1' 'U36.1' { Net 'VO1' 'U3.7' 'R6.2' 'U9.9' { Net 'VO2' 'U3.6' 'R9.2' 'U9.10' ``` ## D. BOM | Part Description | Manufacturer | Vendor Part # | |---|----------------|-----------------| | Vertical BNC | Digikey | A24517-ND | | Dual Optocoupler for gate drives | Fairchild | HCPL2531 | | A/D Converter, 4 channels, 12 bits | Analog devices | AD7864AS-1 | | CAPACITOR TANT 1.0UF 35V 10% SMD | Kemet | T491B105K035AS | | 22 μF tantalum caps, 16V rated part | Kemet | T494C226M016AS | | 0.1 μF ceramic caps, 25V rated part, 1206 pkg | Panasonic | | | IC MOSFET DVR AND/INV 14DIP | Microchip | TC4469CPD | | IC OCT BUS XCVR/SHIFTER 24-TSSOP | Texas Inst. | SN74LVC4245APWR | | TinyLogic UHS Inverter (Open Drain Output) | Fairchild | NC7SZ05M5 | | IC QUAD 2-INPUT AND GATE 14-SOIC | Texas Inst. | SN74LVC08ADR | | IC VOLT REG ADJ MICRPWR TO-92 | National | LP2950ACZ-5.0 | | CONN JACK BNC R/A 500HM PCB TIN | AMP | 227161-1 | | CONN HEADER FEM 64POS .1" DL TIN | Sullins | PPTC322LFBN | | Test points (drill 0.063" hole) | Keystone | 5010 | | PROTECT HEADER RT/ANG 14 CONTACT | 3M | 3314-5002 | | TERM BLOCK PLUG 7.62MM 2POS PCB | On Shore | EDZ960/2 | | TERM BLOCK HDR 7.62MM 2POS PCB | On Shore | EDSTLZ960/2 | | RES ARRAY 10KOHM 16TERM 8RES SMD | CTS | 741X163103J | # E. PIN OUT | SIMULINK® | Card | Pin | FPGA | |-----------|------|--------|------| | Bulk A | U38 | J12-24 | C16 | | Bulk A' | U39 | J12-25 | D16 | | Bulk B | U40 | J12-26 | E13 | | Bulk B' | U41 | J12-27 | H13 | | Bulk C | U42 | J12-28 | H14 | | Bulk C' | U43 | J12-29 | H15 | | Hyst A | U44 | J11-53 | L5 | | Hyst A' | U45 | J11-54 | Т6 | | Hyst B | U46 | J11-55 | T5 | | Hyst B' | U47 | J11-56 | N6 | | Hyst C | U48 | J11-57 | P6 | | Hyst C' | U49 | J11-58 | P7 | | | U50 | J11-51 | M2 | | | U51 | J11-52 | M6 | | | U 4 | J11-37 | H3 | | | U 5 | J11-38 | H4 | | EOCn | | J12-30 | H16 | | FRSTDATAn | | J12-35 | L12 | | ΙA | U16 | ΙA | | | ΙB | U17 | ΙB | | | I C | U18 | I C | | | | U19 | VDC | | | CONVSTn | | J12-48 | J14 | | MEMCSn | | | J15 | THIS PAGE INTENTIONALLY LEFT BLANK # APPENDIX C. COMMERCIAL EQUIPMENT SPECIFICATIONS ## A. JTAG | Signal | Virtex-II TM | J1 JTAG | Description | |--------|-------------------------|------------------|-----------------| | Name | Pin# | Connection Pin # | | | TDI | C2 | 7 | Data Input | | TCK | A15 | 4 | Clock Input | | TMS | B14 | 9 | Test Mode Input | | TDO | C15 | 6 | Data Output | Table 6
JTAG Signal Descriptions [From Ref 16] Figure 57 JTAG Connection Diagram [From Ref 16] ### B. POWER ELECTRONIC TEACHING SYSTEM DESCRIPTION marketing info + marketing info + marketing info + marketing info + marketing info + marketing info # Virtex[™]II LC1000 Development Kit #### **Product Brief** The Virtex-II LC1000 Development Kit verifies platform FPGA design applications. ### **Features** - Easy to use development platform - Based on the Xilinx® 1 M gate Virtex-II FPGA (XC2V1000) - User I/O expansion connectors - Bank selectable reference voltage and resistors to support multiple I/O standards - Supports four clock inputs - Two user clock outputs via SMB connectors - High performance 32 MB DDR memory - LVDS transmit and receive ports - Low cost and high flexibility #### **Applications** - General-purpose prototyping platform - Digital signal processing - Telecommunication and networking - Video and wireless ### Product Description The Virtex-II LC1000 Development Kit provides an easy to use development platform for prototyping and verifying Virtex-II based designs. The Virtex-II family is a platform FPGA intended for high performance, low to high-density designs with IP cores and customized modules. The Virtex-II family delivers complete solutions for telecommunication, wireless, networking, video, and DSP applications. In addition to per- formance and density, the Virtex-II family offers many supported I/O standards, in-system programmability of the external interfaces for PCI-X, QDR and DDR, abundant memory resources and on-chip multipliers, features that enable FPGA designers to meet the design requirements of next generation telecommunication and networking applications. The Virtex-II reference board employs the Xilinx 1 M gate Virtex-II (XC2V1000) device. The reference board's supporting devices work in conjunction with the Xilinx Virtex-II FPGA to facilitate the prototype of highperformance memory and I/O interfaces such as differential signaling (LVDS) and high-speed DDR memory interfaces. Virtex-II also includes a high performance and flexible digital clock manager (DCM) with on-chip digital controlled impedance (DCI) for source/load terminations, a feature that enables FPGA designers to perform high-level integration, reduce board level cost, and improve overall system level reliability and performance. The Virtex-II reference board provides the required test circuits for exploring and testing these functions. Advanced features such as on-board ISP PROM, complete highperformance differential signaling support, and the Reference Design Center's pre-configured reference designs make the kit a perfect solution for FPGA and system designers who need a quick, flexible and low cost prototyping platform. The Virtex-II reference board utilizes the Xilinx XC18VO4 ISP PROM, allowing FPGA designers to quickly download revisions and verify design changes so that they can meet the final systemlevel design requirements. In addition to the ISP PROM, the reference board provides a JTAG connector for direct configuration of the Virtex-II FPGA. The Virtex-II reference board is bundled with VHDL and Verilog HDL reference design examples to help FPGA designers shorten development time and meet time-to-market requirements. Virtex"|| LC1000 Development Kit Contact Memec: xilinx.info@memecdesign.com 888.488.4133 x212 (North America Only) or 858.314.8190 (Outside US) ### Virtex-II LC1000 Development Kit Includes: - Virtex-II Reference Board - 1 M gate Virtex-II FPGA device (XC2V1000-4FG256C) - 3.3 V, 2.5 V, 1.8 V and 1.5 V on-board voltage regulators - XC18V04 ISP PROM - On-board 32 MB DDR memory - RS-232 port - User switches and user I/O ports - Seven-segment LED display - LVDS transmit and receive ports - Eight-bank SelectI/O voltage (VCCO) settings (1.5 V, 1.8 V, 2.5 V and 3.3 V options) - Eight-bank reference voltage (VREF) settings (1.5 V, 1.25 V, 1.0 V, 0.90 V and 0.75 V options) - Bank reference resistors to support DCI - Two on-board clock sources and two SMB user clock inputs - Two user SMB clock output connectors - JTAG port - AC-to-DC power supply adapter - Complete reference designs with source code (VHDL and Verilog HDL) - Bundled software options Virtex": II LC1000 Development Kit ### **Ordering Information** | | Americas Part # | International Part # | |--|---------------------|----------------------| | Virtex-II LC1000 Development Kit | | | | Virtex-II Development Kit | DS-KIT-V2LC1000 | DS-KIT-V2LC1000-EURO | | Kit with ISE Alliance and JTAG Cable | DS-KIT-V2LC1000-ALI | | | Kit with ISE Foundation and JTAG Cable | DS-KIT-V2LC1000-ISE | | CONTRACTOR COMPANIES IIIC ## LIST OF REFERENCES - [1] MIL-STD-1399, "Interface Standard For Shipboard Systems," Section 300A, 13 October 1987 - [2] IEEE Standards Board, "Recommended Practices and Requirements for Harmonic Control in Electrical Power Systems." IEEE Std 519-1992 - [3] William F. Weldon, et al. "Roadmap to an Electric Naval Force," NRAC Report 02-01, NRAC Arlington, VA, March 2003 - [4] Timothy McCoy, "Powering the 21st Century Fleet," pp (54-58), US Naval Institute Proceedings, Vol 126/5/1, 167, May 2000 - [5] Defense Threat Reduction Agency, "Developing Science and Technologies List, Section 13," July 2002 - [6] Bradford Bittle, "Hysteresis Control of Parallel-Connected Hybrid Inverters," Masters Thesis, Naval Postgraduate School, Monterey California, September 2005 - [7] G.R. Slemon and A. Straughen, "*Electric Machines*", pp 214-215, Addison-Wesley, Reading Massachusetts, 1980 - [8] Ned Mohan, Tore M Undeland, and William P Robbins, "*Power Electronics, 3rd Edition*," pp (20-24, 27-28, 241), John Wiley and Sons, Inc., Hoboken, New Jersey, 2003 - [9] Paul C. Krause, Oleg Wasynczuk, and Scott D. Sudhoff, "Analysis of Electric Machinery and Drive Systems, 2nd Edition," pp (481-494, 510-512) IEEE Press, New York, 2002 - [10] Terrance White, "A Three-Phase Hybrid DC-AC Inverter System Utilizing Hysteresis Control," Masters Thesis, Naval Postgraduate School, Monterey, California, June 2004 - [11] Terry Ericsen, Albert Tucker, "Power Electronics Building Blocks and Potential Modular Applications," http://ieeexplore.ieee.org/iel4/5966/15972/00741179.pdf last visited 15 May 2006. - [12] Joseph C. Piff, "Power Electronics Building Blocks program: PEBB bringing a whole new perspective to power control and distribution PEBB Best Business Practices," Program Manager, March-April 2003, http://www.findarticles.com/p/articles/mi_m0KAA/is_2_32/ai_102274052 last visited 15 May 2006. - [13] Semikron products marketing information http://www.semikron.com/internet/index.jsp?sekId=361 last visited 15 May 2006 - [14] Stephen Dean Brown, "Routing Algorithms and Architectures for Field-Programmable Gate Arrays," Department for Electrical Engineering, University of Toronto, January 1992. http://www.eecg.toronto.edu/~jayar/pubs/theses/Brown/StephenBrown.pdf last visited 15 May 2006 - [15] "Field Programmable Gate Arrays," Wikipedia®, http://en.wikipedia.org/wiki/FPGA last visited 15 May 2006 - [16] MEMECTM cooperation "Virtex-IITM XC2V40/XC2V100 Reference Board User's Guide" Version 2.0 July 2001 ## INITIAL DISTRIBUTION LIST Defense Technical Information Center Ft. Belvoir, Virginia 2. Dudley Knox Library Naval Postgraduate School Monterey, California 3. Naval Surface Warfare Center Carderock Division Code 984 Attn: Tom Fiske Philadelphia, Pennsylvania 4. Office of Naval Research Code 334, Room 669 Attn: Terry Ericksen Arlington, Virginia 5. Dr. Jeffry Knorr, Chairman, Department of Electrical and Computer Engineering Code EC/Ko Naval Postgraduate School Monterey, California 6. Dr. Robert W. Ashton, Department of Electrical and Computer Engineering Code EC/Ko Naval Postgraduate School Monterey, California 7. Dr. Peter Alfeld, Department of Mathematics 155 S 1400 E JWB 233 University of Utah, Salt Lake City, Utah